TABLE 178-1 D # DRUG TESTING STANDARDS AND PRACTICES PROGRAM. # Uniform Classification Guidelines for Foreign Substances Wodel Rule January, 2020 (V.14.1) © ASSOCIATION OF RACING COMMISSIONERS INTERNATIONAL - 2020. Association of Racing Commissioners International 2365 Harrodsburg Road, Suite 8-450, Lexington, Kentucky USA 40504 www.arci.com ## Preamble to the Uniform Classification Guidelines of Foreign Substances The Preamble to the Uniform Classification Guidelines was approved by the RCI Drug Testing and Quality Assurance Program Committee (now the Drug Testing Standards and Practices Program Committee) on August 26, 1991. Minor revisions to the Preamble were made by the Drug Classification subcommittee (now the Veterinary Pharmacologists Subcommittee) on September 3, 1991. "The Uniform Classification Guidelines printed on the following pages are intended to assist stewards, hearing officers and racing commissioners in evaluating the seriousness of alleged violations of medication and prohibited substance rules in racing jurisdictions. Practicing equine veterinarians, state veterinarians, and equine pharmacologists are available and should be consulted to explain the pharmacological effects of the drugs listed in each class prior to any decisions with respect to penalities to be imposed. The ranking of drugs is based on their pharmacology, their ability to influence the outcome of a race, whether or not they have legitimate therapeutic uses in the racing horse, or other evidence that they may be used improperly. These classes of drugs are intended only as guidelines and should be employed only to assist persons adjudicating facts and opinions in understanding the seriousness of the alleged offenses. The facts of each case are always different and there may be mitigating circumstances which should always be considered. These drug classifications will be reviewed frequently and new drugs will be added when appropriate." ## **Notes Regarding Classification Guidelines** - Where the use of a drug is specifically permitted by a jurisdiction, then the jurisdiction's rule supersedes these penalty guidelines. - Regulators should be aware that a laboratory report may identify a drug only by the name of its metabolite. The metabolite might not be listed here, but the parent compound may be. - These classes of drugs are intended only as guidelines and should be employed only to assist persons adjudicating facts and opinions in understanding the seriousness of the alleged offenses. - The facts of each case are different and there may be mitigating circumstances that should be considered. - These drug classifications will be reviewed periodically. New drugs will be added or some drugs may be reclassified when appropriate. - Racing Commissioners International (RCI) and/or the Racing Medication and Testing Consortium (RMTC) should be consulted for found substances or drugs not included in these guidelines and treated as Class 1 violations warranting a Class A penalty unless otherwise advised. #### **Classification Criteria** The RCI Drug Classification Scheme is based on 1) pharmacology, 2) drug use patterns, and 3) the appropriateness of a drug for use in the racing horse. Categorization is decided using the following general guidelines: - *Pharmacology*. Drugs that are known to be potent stimulants or depressants are placed in higher classes, while those that have (or would be expected to have) little effect on the outcome of a race are placed in lower classes. - Drug Use Patterns. Some consideration is given to placement of drugs based on practical experience with their use and the nature of positive tests. For example, procaine positives have in the past been associated primarily with the administration of procaine penicillin, and this has been taken into consideration in the placement of procaine into Class 3 instead of Class 2 with other injectable local anesthetics. - Appropriateness of Drug Use. Drugs that clearly are intended for use in equine therapeutics are placed in lower classes. Drugs that clearly are not intended for use in the horse are placed in higher classes, particularly if they might affect the outcome of a race. Drugs that are recognized as legitimately useful in equine therapeutics but could affect the outcome of a race are placed in the middle or higher classes. The list includes most drugs that have been reported as detected by racing authority laboratories in the United States, Canada, the United Kingdom and other Association of Official Racing Chemists (AORC) laboratories, but does not include those which would seem to have no effect on the performance of the horse or drug detectability. For example, it does not include antibiotics, sulfonamides, vitamins, anthelmintics, or pangamic acid, all of which have been reported. The list contains many drugs that have never been reported as detected. Usually, these are representatives of chemical classes that have the potential for producing an effect, and in many cases, for which at least one drug in that chemical class has been reported. Most drugs have numerous effects, and each was judged on an individual basis. There are instances where there is a rather fine distinction between drugs in one category and those in the next. This is a reflection of a nearly continuous spectrum of effects from the most innocuous drug on the list to the drug that is the most offensive. #### **Classification Definitions** - Class 1: Stimulant and depressant drugs that have the highest potential to affect performance and that have no generally accepted medical use in the racing horse. Many of these agents are Drug Enforcement Agency (DEA) schedule II substances. These include the following drugs and their metabolites: Opiates, opium derivatives, synthetic opioids and psychoactive drugs, amphetamines and amphetamine-like drugs as well as related drugs, including but not limited to apomorphine, nikethamide, mazindol, pemoline, and pentylenetetrazol. Though not used as therapeutic agents, all DEA Schedule 1 agents are included in Class 1 because they are potent stimulant or depressant substances with psychotropic and often habituative actions. This class also includes all erythropoietin stimulating substances and their analogues. - Class 2: Drugs that have a high potential to affect performance, but less of a potential than drugs in Class 1. These drugs are 1) not generally accepted as therapeutic agents in racing horses, or 2) they are therapeutic agents that have a high potential for abuse. Drugs in this class include: psychotropic drugs, certain nervous system and cardiovascular system stimulants, depressants, and neuromuscular blocking agents. Injectable local anesthetics are included in this class because of their high potential for abuse as nerve blocking agents. - Class 3: Drugs that may or may not have generally accepted medical use in the racing horse, but the pharmacology of which suggests less potential to affect performance than drugs in Class 2. Drugs in this class include bronchodilators, anabolic steroids and other drugs with primary effects on the autonomic nervous system, procaine, antihistamines with sedative properties and the high-ceiling diuretics. - Class 4: This class includes therapeutic medications that would be expected to have less potential to affect performance than those in Class 3. Drugs in this class includes less potent diuretics; corticosteroids; antihistamines and skeletal muscle relaxants without prominent central nervous system (CNS) effects; expectorants and mucolytics; hemostatics; cardiac glycosides and anti-arrhythmics; topical anesthetics; antidiarrheals and mild analgesics. This class also includes the non-steroidal anti-inflammatory drugs (NSAIDs), at concentrations greater than established limits. - Class 5: This class includes those therapeutic medications that have very localized actions only, such as anti-ulcer drugs, and certain anti-allergic drugs. The anticoagulant drugs are also included. #### Prohibited Practices: - A) The possession and/or use of a drug, substance or medication, specified below, on the premises of a facility under the jurisdiction of the regulatory body for which a recognized analytical method has not been developed to detect and confirm the administration of such substance; or the use of which may endanger the health and welfare of the horse or endanger the safety of the rider or driver; or the use of which may adversely affect the integrity of racing: - 1) Erythropoietin - 2) Darbepoetin - 3) Oxyglobin - 4) Hemopure - B) The possession and/or use of a drug, substance, or medication on the premises of a facility under the jurisdiction of the regulatory body that has not been approved by the United States Food and Drug Administration (FDA) for use in the United States. - C) The practice, administration, or application of a treatment, procedure, therapy or method identified below, which is performed on the premises of a facility under jurisdiction of a regulatory body and which may endanger the health and welfare of the horse or endanger the safety of the rider or driver, or the use of which may adversely affect the integrity of racing: #### **Drug Classification Scheme** - Class 1: Opiates, opium derivatives, synthetic opioids, psychoactive drugs, amphetamines, and all DEA Schedule I substances (see http://www.deadiversion.usdoi.gov/schedules/#list), and many DEA Schedule II drugs. Also found in this class are drugs that are potent stimulants of the CNS. Drugs in this class have no generally accepted medical use in the racing horse and their pharmacologic potential for altering the performance of a racing horse is very high. This class also includes all erythropoietin stimulating substances and their analogues. - Class 2: Drugs placed in this category have a high potential for affecting the outcome of a race. Most are not generally
accepted as therapeutic agents in the racing horse. Many are products intended to alter consciousness or the psychic state of humans, and have no approved or indicated use in the horse. Some, such as injectable local anesthetics, have legitimate use in equine medicine, but should not be found in a racing horse. The following groups of drugs are placed in this class: - A. Opiate partial agonists, or agonist-antagonists. - B. Non-opiate psychotropic drugs. These drugs may have stimulant, depressant, analgesic or neuroleptic effects. - C. Miscellaneous drugs, which might have a stimulant effect on the CNS. - D. Drugs with prominent CNS depressant action. - E. Anti-depressant and antipsychotic drugs, with or without prominent CNS stimulatory or depressant effects. - F. Muscle blocking drugs those that have a direct neuromuscular blocking action. - G. Local anesthetics that have a reasonable potential for use as nerve-blocking agents (except procaine). - H. Snake venoms and other biologic substances that may be used as nerve-blocking agents. - Class 3: Drugs placed in this class may or may not have an accepted therapeutic use in the horse. Many are drugs that affect the cardiovascular, pulmonary and autonomic nervous systems. They all have the potential of affecting the performance of a racing horse. The following groups of drugs are placed in this class: - A. Drugs affecting the autonomic nervous system that do not have prominent CNS effects, but which do have prominent cardiovascular or respiratory system effects. Bronchodilators are included in this class. - B. A local anesthetic that has nerve-blocking potential but also has a high potential for producing urine residue levels from a method of use not related to the anesthetic effect of the drug (procaine). - C. Miscellaneous drugs with mild sedative action, such as the sleep-inducing antihistamines. - D. Primary vasodilating/hypotensive agents. - E. Potent diuretics affecting renal function and body fluid composition. - F. Anabolic and/or androgenic steroids and other drugs. - Class 4: Drugs in this category comprise primarily therapeutic medications routinely used in racehorses. These may influence performance, but generally have a more limited ability to do so. Groups of drugs assigned to this category include the following: - A. Non-opiate drugs that have a mild central antipyretic effect. - B. Drugs affecting the autonomic nervous system that do not have prominent CNS, cardiovascular, or respiratory effects: - 1. Drugs used solely as topical vasoconstrictors or decongestants. - 2. Drugs used as gastrointestinal antispasmodies. - 3. Drugs used to void the urinary bladder. - 4. Drugs with a major effect on CNS vasculature or smooth muscle of visceral organs. - C. Antihistamines that do not have a significant CNS depressant effect. This does not include the H2 blocking agents, which are in Class 5. - D. Mineralocorticoid drugs. - E. Skeletal muscle relaxants. - F. Anti-inflammatory drugs. These drugs may reduce pain as a consequence of their anti-inflammatory action. - 1. Non-steroidal anti-inflammatory drugs (NSAIDs). (Aspirin-like drugs). - 2. Corticosteroids (glucocorticoids). - 3. Miscellaneous anti-inflammatory agents. - G. Less potent diuretics. - H. Cardiae glycosides and antiarrhythmic agents. - 1. Cardiac glycosides. - 2. Antiarrhythmic agents (exclusive of lidocaine, bretylium, and propranolol). - 3. Miscellaneous cardiotonic drugs. - I. Topical Anesthetics agents not available in injectable formulations. - J. Antidiarrheal drugs. - K. Miscellaneous drugs: - 1. Expectorants with little or no other pharmacologic action. - 2. Stomachies. - 3. Mucolytic agents. - Class 5: Drugs in this category are therapeutic medications that have very localized actions only, such as anti-ulcer drugs, and certain antiallergic drugs. The anticoagulant drugs are also included. | Brus Substance | | Drug Class | Person | Special Notation | N ote: | |--|--------------------|------------|--------|--|-----------------------------| | ∆-1-androstene-3, 17-
diol | | 3 | А | | | | ∆-1-androstene-3, 17-
dione | | 3 | Α | | | | Δ -1-dihydrotestosterone | | 3 | A | | | | 1-androstenediol (5a-
androst-1-ene-3β, 17β-
diol) | | 3 | В | Steroid - endogenous weak
androgen steroid hormone
and intermediate in the
biosynthesis of
testosterone from
dehydroepiandrosterone
(DHEA) and of estrone | Endogenous AAS | | 1-androstenedione (5a-
androst-1-ene-3, 17-
dione) | | 3 | В | Steroid - endogenous weak
androgen steroid hormone
and intermediate in the
biosynthesis of
testosterone from
dehydroepiandrosterone
(DHEA) and of estrone. | Endogenous AAS | | 1-testosterone (17β-
hydroxy-5a-androst-1-
en-3-one) | | 3 | A | Steroid - chemically related to anabolic steroids | AAS lacking FDA approval | | 19-Norandrostenediol | | 3 | В | | | | 19-Norandrostenedione | | 3 | В | | | | 19-noretiocholanolone. | | 3 | В | Nandrolene Link - a
metabolite of nandrolone
(19-nortestosterone) and
bolandione (19-
norandrostenedione). | Metabolite of a B substance | | 2-Aminoheptane | Тиатіпе | 4 | В | | | | 3-Methoxytyramine | 3-MT | 2 | A | | | | 3,4-
methylenedioxypyprova
lerone | MDPV, "bath salts" | 1 | A | | | | Distriction | | 970000 63000 | Parate Co. | Special Notation | Note | |--|---------|--------------|------------|--|-----------------------------------| | 4-androstene-3,6,17
trione (6-oxo) | | 3 | В | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines -
Aromatase inhibitors. | Testolactone has B classification | | 4-androstenediol
(androst-4-ene-3β,17β-
diol) | | 3 | В | Testosterone Link -
androstenediol that is
converted to testosterone | Metabolized to a B substance | | 4-Hydroxytestosterone | | 3 | В | | | | 5-androstenedione
(androst-5- ene-3,17-
dione) | | 3 | В | Testosterone Link -
prohormone of
testosterone. | Metabolized to a B substance | | 5α-androstane-3α,17α-
diol | | 3 | В | Testosterone Link -
testosterone metabolite. | Metabolite of a B substance | | 5α-androstane-3α,17β-
diol | | 3 | В | Testosterone Link -
testosterone metabolite | Metabolite of a B substance | | 5α-androstane-3β,17α-
diol | | 3 | В | Testosterone Link -
testosterone metabolite. | Metabolite of a B substance | | 5α-androstane-3β,17β-
diol | | 3 | В | Testosterone Link -
testosterone metabolite | Metabolite of a B substance | | 5β-androstane-3 α, 17β-
diol, androst-4-ene-
3α,17α-diol | | 3 | В | Testosterone Link -
androstenediol that is
converted to testosterone. | Metabolized to a B substance | | 7-keto-dhea;19- | | 3 | В | DHEA Link - a steroid
produced by metabolism
of the prohormone
dehydroepiandrosterone
(DHEA). | Metabolite of a B substance | | 7α-hydroxy-dhea | | 3 | В | DHEA Link - naturally occurring steroid and a major metabolite of dehydroepiandrosterone (DHEA). | Metabolite of a B substance | | 7β-hydroxy-dhea | | 3 | В | DHEA Link - naturally occurring steroid and a major metabolite of dehydroepiandrosterone (DHEA) | Metabolite of a B substance | | a-Cobratoxin | | 1 | A | | | | Acebutolol | Sectral | 3 | В | | | | | | 570 <u>115</u> GE-1 | | Carrier Notestion | | |---|--------------------------------|---------------------|---|---|---| | Acecarbromal | | 2 | А | | | | Acenocoumarol | | 5 | C | | | | Acepromazine | Atrovet, Notensil,
PromAce® | 3 | В | | | | Acetaminophen
(Paracetamol) | Tylenol, Tempra, etc. | 4 | C | | | | Acetanilid | | 4 | В | | | | Acetazolamide | Diamox, Vetamox | 4 | C | | | | Acetophenazine | Tindal | 2 | A | | | | Acetophenetidin
(Phenacetin) | | 4 | В | | | | Acetylcysteine | | 4 | С | | | | Acetylsalicylic acid (Aspirin) | | 4 | С | | | | Activators of the AMP-
activated protein kinase
(AMPK) - E.g., AICAR,
and Peroxisome
Proliferator Activated
Receptor δ (pparδ)
agonists (e.g., GW
1516). | AICAR | 2 | A | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines | PPARs are experimental drugs without FDA approval | | Adinazolam | | 2 | A | | | | Adrenochrome
monosemicarbazone
salicylate | | 4 | В | | | | Albuterol (Salbutamol) | Proventil, Ventolin | 3 | В | NOTE: "A" penalty for quarter horse races. | | | Alclofenac | | 2 | В | | | | Alclometasone | Aclovate | 4 | С | | | | Alcuronium | Alloferin | 2 | A | | | | Aldosterone | Aldocortin, Electrocortin | 4 | В | | | | | | 91000 61000 | Security Care | Stoes at Notation | Note | |-------------------|---|-------------|---------------|---|-----------------------------------| | Alfentanil | Alfenta | 1 | A | | | | Almotriptan | Axert | 3 | A | | | | Alphaprodine | Nisentil | 2 | A | | | | Alpidem | Anaxyl | 2 | A | | | | Alprazolam | Xanax | 2 | A | | | | Alprenolol | | 2 | A | | | | Althesin | Saffan | 2 | A | | | | Altrenogest | Regumate | 4 | С | *Classification for geldi
males, spayed females | | | Ambenonium | Mytelase, Myeuran | 3 | В | | | | Ambroxol
| Ambril, etc. | 4 | В | | | | Amcinonide | Cyclocort | 4 | C | | | | Amiloride | Moduretic; Midamor | 4 | В | | | | Aminocaproic acid | Amicar, Caprocid | 4 | C | | | | Aminoglutethimide | | 3 | В | Hormone and Metabolic effects, same classification as Testolactone on Human Olympic Guidelines. | Testolactone has B classification | | Aminophylline | Ammophyllin, etc. | 3 | В | | | | Aminopyrine | | 4 | В | | | | Aminorex | Aminoxafen, Aminoxaphen,
Apiquel, McN-742, Menocil | 1 | A | | | | Amiodarone | | 4 | В | | | | Amisometradine | Rolictron | 4 | В | | | | Amisulpride | Solian | 2 | A | | | | Amitraz | Mitaban | 3 | В | | | | | Semile some | 371002 (3000) | 2000011 | Speciality | Liete | |---|------------------------|---------------|---------|--|--------------------------------------| | Amitriptyline | Elavil, Amitril, Endep | 2 | A | | | | Amlodipine | Ammivin, Norvasc | 3 | В | | | | Amobarbital | Amytal | 2 | A | | | | Amoxapine | Asendin | 2 | A | | | | Amperozide | | 2 | A | | | | Amphetamine | | 1 | A | | | | Amrinone | | 4 | В | | | | Amyl nitrite | | 2 | A | | | | Anastrozole | | 3 | В | Hormone and Metabolic effects, same classification as Testolactone on Human Olympic Guidelines - Aromatase inhibitors. | Testolactone has B
classification | | Andarine | | 2 | A | | SARM | | Androst-4-ene-3α,17β-
diol | | 3 | В | Testosterone Link - an androstenediol that is converted to testosterone. | Metabolized to a B substance | | Androst-4-ene-3β,17α-
diol | | 3 | В | Testosterone Link - an androstenediol that is converted to testosterone. | Metabolized to a B substance | | Androst-5-ene-3α,17α-
diol | | 3 | В | Testosterone Link -
androstenediol that is
converted to testosterone | Metabolized to a B substance | | Androst-5-ene-3α,17β-
diol | | 3 | В | Testosterone Link -
prohormone of
testosterone. | Metabolized to a B substance | | Androst-5-ene-3β,17α-
diol | | 3 | В | Testosterone Link -
prohormone of
testosterone | Metabolized to a B substance | | Androsta-1,4,6-triene-
3,17-dione
(androstatrienedione) | | 3 | В | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines -
Aromatase inhibitors. | Testolactone has B
classification | | | | 910112 51.00 | | Specialismon | Note | |--|----------|--------------|---|---|-----------------------------| | Androstenediol
(androst-5-ene-3β, 17β-
diol) | | 3 | В | Steroid weak androgen
and estrogen steroid
hormone and intermediate
in the biosynthesis of
testosterone from
dehydropiandrosterone
(DHEA) | Metabolite of a B substance | | Androstenedione
(androst-4-ene-3, 17-
dione) | | 3 | В | Steroid: endogenous weak
androgen steroid hormone
and intermediate in the
biosynthesis of
testosterone from
dehydroepiandrosterone
(DHEA) and of estrone. | Endogenous AAS | | Androsterone (3 β-
hydroxy-5 α –
androstan-17-one) | | 3 | В | Testosterone Link - a
metabolite of testosterone
and dihydrotestosterone
(DHT) | Metabolite of a B substance | | Anileridine | Leritine | 1 | A | | | | Anilopam | Anisme | 2 | A | | | | Anisindione | | 5 | D | | | | Anisotropine | Valpin | 4 | В | | | | Antipyrine | | 4 | В | | | | Apazone
(Azapropazone) | Rheumox | 4 | В | | | | Apomorphine | | 1 | A | | | | Aprindine | | 4 | В | | | | Aprobarbital | Alurate | 2 | A | | | | ARA-290 | | 1 | A | Erythropoietin Link - a
nonerythropoietic peptide
engineered from
erythropoietin | Blood doping agent | | Arecoline | | 3 | A | | | | Arformoterol | | 3 | В | | | | | | 0.00 | Pers 10: 62:00 | Special Notation | 100 | |---------------------------------|--|------|----------------|---|--------------------| | Aromatase inhibitors
listed: | | | | | | | Articaine | Septocame; Ultracame, | 2 | В | | | | Asialo EPO | | 1 | A | Erythropoietin Link - desialylated form of human glycoprotein hormone erythropoietin (EPO), which has been reported to be neuro-, cardio-, and renoprotective in animal models of organ injuries. | Blood doping agent | | Atenolol | Tenormin | 3 | В | | | | Atipamazole | | 2 | В | | | | Atom oxetine | Strattera | 2 | A | | | | Atracurium | Tracrium | 2 | A | | | | Atropine | | 3 | В | | | | Azacylonol | Frenque | 2 | A | | | | Azaperone | Stresnil, Suicalm, Fentaz
(with Fentanyl) | 2 | A | | | | Baclofen | Lioresal | 4 | В | | | | Barbital | Veronal | 2 | A | | | | Barbiturates | | 2 | А | | | | Beclomethasone | Propaderm | 4 | C | | | | Bemegride | Megimide, Mikedimide | 2 | А | | | | Benazepril | Lotrel, Lotensin | 3 | A | | | | Bendroflumethiazide | Naturetin | 4 | В | | | | Benoxaprofen | | 2 | В | | | | Benoxinate | Dorsacaine | 4 | C | | | | | | 0.00 | P. 100 | Special toletton | Note | |---|--|------|--|------------------|--------------------------| | Benperidol | Anquil | 2 | A | | | | Bentazepam | Tiadipona | 2 | A | | | | Benzactizine | Deprol, Bronchodiletten | 2 | A | | | | Benzocaine | | 4 | В | | | | Benzoctamine | | 2 | A | | | | Benzodiazepines | | 2 | A | | | | Benzonatate | Tessalon, Tessalon Perles,
Zonatuss | 2 | A | | | | Benzphetamine | Didrex | 2 | A | | | | Benzthiazide | | 4 | В | | | | Benztropine | Cogentin | 2 | A | | | | Benzylpiperazine (BZP) | | 1 | A | | | | Bepridil | Bepadin | 4 | В | | | | Betamethasone | Betasone, etc. | 4 | C | | | | Betaxolol | Kerlone | 3 | В | | | | Bethanechol | Urecholine, Duvoid | 4 | C | | | | Bethanidine | Esbatal | 3 | A | | | | Biperiden | Akineton | 3 | A | | | | Biriperone | | 2 | А | | | | Bisoprolol | Zebeta, Bisobloc, etc. | 3 | В | | | | Bisphosphonates (any) | | 3 | A | | | | Bitolterol | Effectin | 3 | A | | | | Bolandiol (estr-4-ene-
3β, 17β-diol) | | 3 | A | Steroid | AAS lacking FDA approval | | | | | P. 100 (1) | Special Notation | 14016 | |--------------------------|----------------------|---|------------|------------------|-------| | Bolasterone | | 3 | A | | | | Boldenone | Equipoise | 3 | В | | | | Boldione | | 3 | A | | | | Botulinum toxin | | 2 | A | | | | Bretylium | Bretylol | 3 | В | | | | Brimonidine | Alphagan | 2 | A | | | | Bromazepam | Lexotan, Lectopam | 2 | A | | | | Bromfenac | Duract | 3 | A | | | | Bromhexine | Oletor, etc. | 4 | В | | | | Bromisovalum | Diffucord, etc. | 2 | A | | | | Bromocriptine | Parlodel | 2 | A | | | | Bromodiphenhydramin
e | | 3 | В | | | | Bromperidol | Bromidol | 2 | A | | | | Brompheniramine | Dimetane, Disomer | 3 | В | | | | Brotizolam | Brotocol | 2 | A | | | | Budesonide | Pulmacort, Rhinocort | 4 | С | | | | Bufexamac | | 3 | A | | | | Bumetanide | Bumex | 3 | В | | | | Bupivacaine | Marcaine | 2 | A | | | | Buprenorphine | Temgesic | 2 | A | | | | Bupropion | Wellbutrin | 2 | A | | | | Buspirone | Buspar | 2 | A | | | | | Frank Camer | Driver Comme | Para di Kanada | Special toration | 1010 | |------------------------------------|---------------------------|--------------|----------------|---|---| | Butabarbital
(Secbutobarbitone) | Butacaps, Butasol, etc. | 2 | A | | | | Butacaine | Butyn | 2 | A | | | | Butalbital (Talbutal) | Fiorinal | 2 | A | |
| | Butamben (butyl
aminobenzoate) | Butesin | 4 | С | | 200000000000000000000000000000000000000 | | Butanilicaine | Hostacam | 2 | A | | | | Butaperazine | Repoise | 2 | A | | | | Butoctamide | Listomin | 2 | Α | | | | Butorphanol | Stadol, Torbugesic | 3 | В | | | | Butoxycaine | Stadacain | 4 | В | | | | Caffeine | | 2 | В | | | | Calusterone | Methosorb | 3 | Α | | | | Cam azepam | Paxor | 2 | A | | | | Camphor | | 4 | C | | | | Candesartan | Atcand | 3 | В | | | | Cannabidiol (CBD) ¹ | Anti-epileptic, analgesic | 2 | В | | | | Canrenone | | 4 | С | Metabololite of a C substance - active metabolite of spironolacte | steroidal antimineralocorticoid,
one (a diuretic). | | Capsaicin | | 2 | В | | | | Captodiame | Covatine | 2 | A | | | | Captopril | Capolen | 3 | В | | | | Carazolol | Carbacel, Conducton | 3 | A | | | | Carbachol | Lentin, Doryl | 3 | В | | | | Carbamezapine | Tegretol | 3 | В | | | | | | 10 m | | Special Control | |-----------------------------------|--|------|---|---| | Carbamylated EPO | | 1 | A | Erythropoietin Link - may be a beneficial tissue- protective cytokine Blood doping agent | | Carbazochrome | | 4 | В | | | Carbidopa + levodopa | Sinemet | 2 | A | | | Carbinoxamine | Clistin | 3 | В | | | Carbromol | Mifudorm | 2 | A | | | Cardarine (GW-501516) | | 2 | A | No legit use in the racehorse. Lacks FDA approval | | Carfentanil | | 1 | A | | | Carisoprodol | Rela, Soma | 2 | В | | | Carphenazine | Proketazine | 2 | A | | | Carpipramine | Prazinil | 2 | A | | | Carprofen | Rimadyl | 4 | В | | | Carteolol | Cartrol | 3 | В | | | Carticaine (see articaine) | Septocaine; Ultracaine, etc. | 2 | В | | | Carvedilol | Coreg | 3 | В | | | Cathinone | khat, kat, qat, quat, chat,
catha, Abyssinian tea,
African tea | 1 | A | | | Celecoxib | Celebrex | 3 | В | | | Cetirizine | Zyrtec | 4 | C | | | Chloral betaine | Beta-Chlor | 2 | A | | | Chloral hydrate | Nactec, Oridrate, etc. | 2 | A | | | Chloraldehyde (chloral) | | 2 | A | | | Chloralose (Alpha-
Chloralose) | | 2 | A | | | | 36-116-12-117-12 | 91000 | S0000 | Special Notation | Note | |--------------------------------|----------------------|-------|-------|--|--------------------------| | Chlordiazepoxide | Librium | 2 | A | | | | Chlorhexidol | | 2 | A | | | | Chlormerodrin | Neohydrin | 4 | В | | | | Chlormezanone | Trancopal | 2 | A | | | | Chloroform | | 2 | A | | | | Chlorophenesin | Maolate | 4 | C | | | | Chloroprocaine | Nesacaine | 2 | A | | | | Chloroquine | Avloclor | 4 | C | | | | Chlorothiazide | Diuril | 4 | В | | | | Chlorpheniramine | Chlortriemton, etc. | 4 | В | | | | Chlorproethazine | Newiplege | 2 | A | | | | Chlorpromazine | Thorazine, Largactil | 1 | A | | | | Chlorprothixene | Taractan | 2 | A | | | | Chlorthalidone | Hydroton | 4 | В | | | | Chlorzoxazone | Paraflex | 4 | В | | | | Chorionic
Gonadotropin (CG) | | 3 | В | Hormone and behavioral effects
derived from human pregnancy
modification in colts / horses T
restriction/regulation in
fillies and mares | urine. Used for behavior | | Ciclesonide | | 4 | C | | | | Cilostazol | Pletal | 4 | В | | | | Cimeterol | | 3 | A | | | | Cimetidine | Tagamet | 5 | D | | | | Cinchocaine | Nupercaine | 2 | В | | | | Drug Substance | Francisco anno de | 17 Carlo | 2000 | Special Motestion | Note | |------------------------------------|-------------------------|----------|------|---|-----------------------------------| | Citalopram | Celex | 2 | A | | | | Clanobutin | | 4 | В | | | | Clemastine | Tavist | 3 | В | | | | Clenbuterol | Ventipulmin | 3 | В | NOTE: "A" penalty for
quarier horse races. | | | Clibucaine | Batrax | 2 | A | | | | Clidinium | Quarezan, Clindex, etc. | 3 | В | | | | Clobazam | Urbanyl | 2 | Α | | | | Clobetasol | Temovate | 4 | C | | | | Clocapramine | | 2 | A | | | | Clocortolone | Cloderm | 4 | C | | | | Clodronate | OsPhos | 3 | A | Bisphosphonate | | | Clofenamide | | 4 | В | | | | Clomethiazole
(Chlormethiazole) | | 2 | A | | | | Clomiphene | | 3 | В | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines -
Estrogen modulator | Testolactone has B classification | | Clomipramine | Anafranil | 2 | A | | | | Clonazepam | Klonopin | 2 | A | | | | Clonidine | Catapres | 3 | В | | | | Clorazepate | Tranxene | 2 | A | | | | Clormecaine | Placacid | 2 | A | | | | Clostebol | | 3 | A | | | | District States and | Tracie Name(s) | 171000 (1700) | 2000 | Special Notation Note | | |---------------------|---------------------------|---------------|------|--|--------------------------------------| | Clothiapine | Entermin | 2 | A | | | | Clotiazepam | Trecalmo, Rize | 2 | A | | | | Cloxazolam | Enadel, Sepazon, Tolestan | 2 | A | | | | Clozapine | Clozaril, Leponex | 2 | A | | | | CNTO 530 | | 1 | A | Erythropoietin Link - a biopharmaceutical consisting of a novel peptide that mimics the actions of erythropoietin, CNTO 530 produced sustained increases in red blood cell parameters. Blood doping agent | | | Cobalt (check note) | | 3 | Bi | For cobalt concentrations of less than 25 parts per billion of blood serum or plasma no penalty is recommended. For concentrations of 25 ppb or greater but less than 50 ppb or blood plasma or serum the recommended penalty is a writ warning, the placement of the horse on the Veterinarians with removal from list only after a blood test confirms the concentration is below 25 ppb of blood plasma or serum. Testing shall be paid by the owner(s) of the horse. Concentrations of 50 ppb or greater in blood plasma or se have a recommended "B" penalty. | or
of
itten
List
uat the | | Cocaine | | 1 | А3 | If it is determined by the State Veterinarian/Equine Medical Director; the Stewards, or the Racing Author that the finding of cocaine or morphine was unintent and not based upon an attempt to affect the outcom race, the Stewards or Racing Authority may elect to assign a Class B penalty to the trainer. | tional
ne of a | | Codeine | | 1 | A | | | | Colchicine | | 4 | В | | | | Conorphone | | 2 | A | | | | Corticaine | Ultracain | 2 | A | | | | Corticotrophind | | 3 | В | Peptide hormone involved in the stress response. | | | Cortisone | Cortone, etc. | 4 | С | | | | Cromolyn | Intel | 5 | D | | | | | | 910025000 | Perolity Con- | Special tolerion | Note | |-------------------------------------|--------------------|-----------|---------------|--|-----------------------------------| | Crotetamide | | 2 | A | | | | Cyamemazine | Tercian | 2 | A | | | | Cyclandelate | Cyclospasmol | 3 | А | | | | Cyclizine | Merazine | 3 | В | | | | Cyclobarbital | Phanodorm | 2 | A | | | | Cyclobenzaprine | Flexenil | 4 | В | | | | Cyclofenil | | 3 | В | Hormone and Metabolic effects, same classification as Testolactone on Human Olympic Guidelines - selective estrogen receptor modulator (SERM). | Testolactone has B classification | | Cyclomethycaine | Surfacaine | 4 | C | | | | Cyclothiazide | Anhydron, Renazide | 4 | В | | | | Cycrimine | Pagitane | 3 | В | | | | Cyproheptadine | Periactin | 3 | В | | | | Danazol | Danocrine | 3 | В | | | | Dantrolene | Dantrium | 4 | С | | | | Darbepoetin | Aranesp | 1 | A | | | | Darbepoetin (depo) | | 1 | Α | Erythropoietin Link - Bone marrow stimulant (Erythropoiesis- stimulating agents are medications which stimulates the bone marrow to make red blood cells). | Blood doping agent | | Decamethonium | Syncurine | 2 | A | | | | Dehydrochloromethylte
stosterone | | 3 | A | | | | Design Control Control | Tegodie Spilleris) | | Family Ch. | Special Notation | Note | |------------------------------|---|---|------------|------------------|------| | Dembroxol
(Dembrexine) | Sputolysin | 4 | С | | | | Demoxepam | | 2 | А | | | | Deoxycorticosterone | Percortin, DOCA,
Descotone, Dorcostrin | 4 | C | | | | Deracoxib | Deremaxx | 3 | В | | | | Dermorphin | | 1 | A | | | | Desipramine | Norpromine, Pertofrane | 2 | A | | | | Desonide | Des Owen | 4 | C | | | | Desoximetasone | Topicort | 4 | C | | | | Desoxymethyltestostero
ne | | 3 | A | | | | Detomidine | Dormosedan | 3 | В | | | | Dexamethasone | Azium, etc. | 4 | C | | | | Dextromethorphan | | 4 | В | | | | Dextromoramide | Palfium, Narcolo | 1 | A | | | | Dextropropoxyphene | Darvon | 3 | В | | | | Dezocine | Dalgan | 2 | A | | | | Diamorphine | | 1 | A | | | | Diazepam | Valium | 3 | В | | | | Diazoxide | Proglycem | 3 | В | | | | Dibucaine | Nupercainal, Cinchocaine | 2 | В | | | | Dichloralphenazone | Febenol, Isocom | 2 | A | | | | Dichlorphenamide | Daramide | 4 | C | | | | Diclofenac | Voltaren, Voltarol | 4 | С | | | | D7:02:5017:0000 | | 970003 53.00 | P00010 000 | Special Notation | Note | |---|---------------------|--------------|------------
---|----------------| | Dicumarol | Dicumarol | 5 | D | | | | Diethylpropion | Tepanil, etc. | 2 | A | | | | Diethylthiam butene | Themalon | 2 | A | | | | Diflorasone | Florone, Maxiflor | 4 | С | | | | Diflucortolone | Flu-Cortinest, etc. | 4 | C | | | | Diflunisal | | 3 | В | | | | Digitoxin | Crystodigin | 4 | В | | | | Digoxin | Lanoxin | 4 | В | | | | Dihydrocodeine | Parcodin | 2 | A | | | | Dihydroergotamine | | 4 | В | | | | Dihydrotestosterone
(17β-hydroxy-5a-
androstan-3-one) | | 3 | В | Steroid - endogenous
androgen sex steroid and
hormone | Endogenous AAS | | Dilorazepam | Briantum | 2 | A | | | | Diltiazem | Cardizem | 4 | В | | | | Dimefline | | 3 | A | | | | Dimethisoquin | Quotane | 4 | В | | | | Dimethylsulfoxide
(DMSO) | Domoso | 4 | С | | | | Diphenadione | | 5 | C | | | | Diphenhydramine | Benadryl | 3 | В | | | | Diphenoxylate | Difenoxin, Lomotil | 4 | В | | | | Diprenorphine | M50/50 | 2 | A | | | | Dipyridamole | Persantine | 3 | В | | | | | | | P. 100 | Special toletton | Note | |----------------|---|---|--|------------------|--------------------------| | Dipyrone | Novin, Methampyrone | 4 | В | | | | Disopyramide | Norpace | 4 | В | | | | Divalproex | Depakote | 3 | A | | | | Dixyrazine | Esucos | 2 | A | | | | Dobutamine | Dobutrex | 3 | В | | | | Donepezil | Aricept | 1 | A | | | | Dopamine | Intropin | 2 | A | | | | Doxacurium | Nuromax | 2 | A | | | | Doxapram | Dopram | 2 | A | | | | Doxazosin | | 3 | A | | | | Doxefazepam | Doxans | 2 | A | | | | Doxepin | Adapin, Sinequan | 2 | A | | | | Doxylamine | Decapryn | 3 | В | | | | Dromostanolone | Drolban | 3 | В | | | | Droperidol | Inapsine, Droleptan,
Innovar-Vet (with Fentanyl) | 2 | A | | | | Drostanolone | | 3 | A | Steroid | AAS lacking FDA approval | | Duloxetine | | 2 | A | | | | Dyclonine | Dyclone | 4 | C | | | | Dyphylline | | 3 | В | | | | Edrophonium | Tensilon | 3 | В | | | | Eletripan | Relpax | 3 | A | | | | Eltenac | | 4 | В | | | | | | 1977 E C 1977 | | Coestillostion | Note | |--|--------------------------|---------------|---|--|--| | Enalapril (metabolite
enaloprilat) | Vasotec | 3 | А | | | | Enciprazine | | 2 | A | | | | Endorphins | | 1 | A | | | | Enkephalins | | 1 | A | | | | Ephedrine | | 2 | A | | | | Epi-
dihydrotestosterone | | 3 | В | Testosterone Link -
androgenic metabolite of
testosterone | Metabolite of a B substance | | Epibatidine | | 2 | A | | | | Epinephrine | | 2 | A | | | | Epitestosterone | | 3 | В | Testosterone Link - endogenous steroid and an epimer of the androgen sex hormone testosterone. | Endogenous, stereoisomer of a B substance. | | EPO-Fc | | 1 | A | Erythropoietin Link -
fusion protein in human
blood | Blood doping agent | | EPO-mimetic peptides (EMP): | | 1 | Α | | | | Ergoloid mesylates
(dihydroergocornine
mesylate, | | | | | | | dihydroergocristine
mesylate, and
dihydroergocryptine
mesylate) | | 2 | A | | | | Ergonovine | Ergotrate | 4 | С | | | | Ergotamine | Gynergen, Cafergot, etc. | 4 | В | | | | Erthrityl tetranitrate | Cardilate | 3 | A | | | | Erythropoietin (EPO) | Epogen, Procrit, etc. | 1 | A | | | | Esmolol | Brevibloc | 3 | В | | | | 9919-811-811-91 | | | | Special Mounton | Note | |---------------------------------|--------------------------------|---|---|-----------------|------| | Esomeprazole | Nexium | 5 | D | | | | Estazolam | Domnamid, Eurodin,
Nuctalon | 2 | A | | | | Eszopiclone | | 2 | A | | | | Etacrynic acid | | 3 | C | | | | Etamiphylline | | 3 | В | | | | Etanercept | Enbrel | 4 | В | | | | Ethacrynic acid | Edecrin | 3 | В | | | | Ethamivan | | 2 | A | | | | Ethanol | | 2 | A | | | | Ethchlorvynol | Placidyl | 2 | A | | | | Ethinamate | Valmid | 2 | A | | | | Ethoheptazine | Zactane | 2 | А | | | | Ethopropazine | Parsidol | 2 | A | | | | Ethosuximide | Zarontin | 3 | A | | | | Ethotoin | Peganone | 4 | В | | | | Ethoxzolamide | Cardrase, Ethamide | 4 | С | | | | Ethylaminobenzoate (Benzocaine) | Semets, etc. | 4 | C | | | | Ethylestrenol | Maxibolin, Organon | 3 | В | | | | Ethylisobutrazine | Diquel | 2 | A | | | | Ethylmorphine | Dionin | 1 | А | | | | Ethylnorepinephrine | Bronkephrine | 3 | A | | | | Ethylphenidate | | 1 | A | | | | | | 91000 61000 | | Coccention | Note | |-----------------|----------------------|-------------|---|--|--------------------------------------| | Etidocaine | Duranest | 2 | A | | | | Etifoxin | Stresam | 2 | A | | | | Etiocholanolone | | 3 | В | Testosterone Link - etiocholane steroid as well as an endogenous 17- ketosteroid that is produced from the metabolism of testosterone. | Metabolite of a B substance | | Etizolam | Depas, Pasaden | 2 | А | | | | Ethamsylate | | 4 | В | | | | Etodolac | Lodine | 3 | В | | | | Etodroxizine | Indunox | 2 | A | | | | Etomidate | | 2 | Α | | | | Etorphine HCl | M99 | 1 | A | | | | Exemestane | Aromatase inhibitors | 3 | В | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines -
Aromatase inhibitors | Testolactone has B
classification | | Famotidine | Gaster, etc. | 5 | D | | | | Felbamate | Felbatol | 3 | В | | | | Felodipine | Plendil | 4 | В | | | | Fenarbamate | Tymium | 2 | A | | | | Fenbufen | Cincopal | 3 | В | | | | Fenclozic acid | Myalex | 2 | В | | | | Fenfluramine | Pondimin | 2 | A | | | | Fenoldopam | Corlopam | 3 | В | | | | Fenoprofen | Nalfon | 3 | В | | | | Britishiniania
Britishiniania | | 9200 | | Special Relation | Note | |--|------------------------|------|---|---|--| | Fenoterol | Berotec | 3 | В | | | | Fenspiride | Respiride, Respan, etc | 3 | В | | | | Fentanyl | Sublimaze | 1 | A | | | | Fentiazac | | 3 | В | | | | Fexofenadine | Allegra | 4 | C | | | | Fibroblast Growth Factors (fgfs), Hepatocyte Growth Factor (HGF), Insulin- like Growth Factor-1 (IGF-1) and its analogues, Mechano Growth Factors (mgfs), Platelet-Derived Growth Factor (PDGF), Vascular-Endothelial Growth Factor (VEGF) and any other growth factor affecting muscle, tendon or ligament protein synthesis/degradation, vascularization, energy utilization, regenerative capacity or fiber type switching. | | 3 | A | Cardiac, Muscle effects - a family of peptide cytokines that are important in the regulation of many tissues. | Lack FDA approval; no
legitimate use in race horse. | | Firocoxib | | 4 | С | | | | Flecainide | Idalon | 4 | В | | | | Floctafenine | Idalon, Idarac | 4 | В | | | | Fluanisone | Sedalande | 2 | A | | | | Fludiazepam | Erispam | 2 | A | | | | Fludrocortisone | Alforone, etc. | 4 | С | | | | Flufenamic acid | | 3 | В | | | | | S 62.11 (2.11) | | | 550000000000000000000000000000000000000 | Pole | |--------------------|---|---|----|---|------| | Flumethasone | Flucort, etc. | 4 | С | | | | Flumethiazide | Ademol | 4 | В | | | | Flunarizine | Sibelium | 4 | В | | | | Flunisolide
| Bronilide, etc. | 4 | С | | | | Flunitrazepam | Rohypnol, Narcozep,
Darkene, Hypnodorm | 2 | A | | | | Flunixin | Banamine | 4 | C* | | | | Fluocinolone | Synalar | 4 | С | | | | Fluocinonide | Licon, Lidex | 4 | С | | | | Fluopromazine | Psyquil, Siquil | 2 | A | | | | Fluoresone | Caducid | 2 | A | | | | Fluorometholone | FML | 4 | С | | | | Fluoroprednisolone | | 4 | В | | | | Fluoxetine | Prozac | 2 | A | | | | Fluoxymesterone | Halotestin | 3 | В | | | | Flupenthixol | Depixol, Fluanxol | 2 | A | | | | Fluphenazine | Prolixin, Permitil,
Anatensol, etc. | 2 | В | | | | Flupirtine | Katadolone | 3 | A | | | | Fluprednisolone | Alphadrol | 4 | С | | | | Flurandrenolide | Cordran | 4 | С | | | | Flurazepam | Dalmane | 2 | A | | | | Flurbiprofen | Froben | 3 | В | | | | Fluspirilene | Imap, Redeptin | 2 | A | | | | Direct Substitute | Semila Somera | 171000 (1000) | 2000-00-00-00-00-00-00-00-00-00-00-00-00 | Special Notation | Note | |-----------------------------------|------------------------|---------------|--|---|--------------------------------------| | Fluticasone | Flixonase, Flutide | 4 | С | | | | Flutoprazepam | Restas | 2 | A | | | | Fluvoxamine | Dumirox, Faverin, etc. | 2 | A | | | | Formebolone | | 3 | A | | | | Formestane | Aromatase inhibitors | 3 | В | Hormone and Metabolic
effects, same classification
as Testolactone on Human
Olympic Guidelines -
Aromatase inhibitors. | Testolactone has B
classification | | Formoterol | Altram | 3 | В | | | | Fosinopril | Monopril | 3 | A | | | | Fosphenytoin | Cerebyx | 3 | В | | | | Fulvestrant | | 3 | В | Hormone and Metabolic effects, same classification as Testolactone on Human Olympic Guidelines - Estrogen receptor antagonist antineoplastic agent. | Testolactone has B
classification | | Furazabol | | 3 | A | | | | Furosemide | Lasix | N/A | | | | | Gabapentin | Neurontin | 3 | В | | | | Galantamine | Reminyl | 2 | A | | | | Gallamine | Flaxedil | 2 | A | | | | Gamma Aminobutryic
Acid (GABA) | Carolina Gold | 3 | В | | | | Gepirone | | 2 | A | | | | Gestrinone | | 3 | A | | | | | 5 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | Drive Ciana | | Coccentrocation | Pote. | |---|---|-------------|---|---|-------------------------------------| | GH-Releasing Peptides
(ghrps), e.g.,
alexamorelin, GHRP-6,
hexarelin and
pralmorelin (GHRP-2) | | 3 | A | Anabolic Effects - a
synthetic GH
secretagogue | Anabolic agent lacking FDA approval | | Glutethimide | Doriden | 2 | A | | | | Glycopyrrolate | Robinul | 4 | C | | | | Growth Hormone
Releasing Hormone
(GHRH) and its
analogues, e.g., CJC-
1295, sermorelin and
tesamorelin | | 3 | Α | Anabolic Effects - peptide analogue of growth hormone-releasing hormone which is used as a diagnostic agent to assess growth hormone secretion for the purpose of diagnosing growth hormone deficiency. | Anabolic agent lacking FDA approval | | Growth Hormone Secretagogues (GHS), e.g., ghrelin and ghrelin mimetics, e.g., anamorelin and ipamorelin | | 3 | А | Anabolic Effects - hunger
hormone, appetite-
enhancing and anabolic
effects. | Anabolic agent lacking FDA approval | | Guaifenesin (glycerol
guiacolate) | Gecolate | 4 | С | | | | Guanabenz | Wytensin | 3 | В | | | | Guanadrel | Hylorel | 3 | A | | | | Guanethidine | Ismelin | 3 | A | | | | Halazepam | Paxipam | 2 | А | | | | Halcinonide | Halog | 4 | C | | | | Halobetasol | Ultravate | 4 | С | | | | Haloperidol | Haldol | 2 | A | | | | Haloxazolam | Somelin | 2 | А | | | | | | 970003 53.00 | | Specialism | Note | |---------------------------------------|--------------------|--------------|---|---|--------------------| | Hemoglobin glutamers | Oxyglobin Hemopure | 2 | A | | | | Heptaminol | Corofundol | 3 | В | | | | Heroin | | 1 | A | | | | Hexafluorenium | Myalexen | 2 | A | | | | Hexobarbital | Evipal | 2 | A | | | | Hexocyclium | Tral | 4 | В | | | | Hexylcaine | Cyclaine | 2 | В | | | | HIF activators (e.g.
Argon, xenon) | | 3 | A | Cardiovascular Effects - a
key mediator of oxygen
homeostasis that was first
identified as a
transcription factor that is
induced and
activated by decreased
oxygen tension. | Blood doping agent | | Homatropine | Нотаріп | 3 | В | | | | Homophenazine | Pelvichthol | 2 | A | | | | Hydralazine | Apresoline | 3 | В | | | | Hydrochlorthiazide | Hydrodiuril | 4 | В | | | | Hydrocodone
(dihydrocodienone) | Hycodan | 1 | A | | | | Hydrocortisone
(Cortisol) | Cortef, etc. | 4 | С | | | | Hydroflumethiazide | Saluron | 4 | В | | _ | | Hydromorphone | Dilaudid | 1 | A | | | | Hydroxyamphetamine | Paradrine | 1 | A | | | | Hydroxyzine | Atarax | 2 | В | | | | Ibomal | Noctal | 2 | A | | | | | Sendo ameio | | | Street Not the | 1616 | |----------------------|---------------------------------|---|---|--|------------------------------| | Ibuprofen | Motrin, Advil, Nurpin, etc. | 4 | C | | | | Ibutilide | Corvert | 3 | В | | | | Iloprost | Ventavis | 3 | A | | | | Imipramine | Imavate, Presamine,
Tofranil | 2 | Α | | | | Indapamide | Diuretic | 3 | С | | | | Indomethacin | Indocin | 3 | В | | | | Infliximab | Remicade | 4 | В | | | | Insulins | | 3 | В | Hormone and Metabolic effects, s
Testolactone on Human Olympic
that is used as a medication to tre | Guidelines - protein hormone | | Ipratropium | | 3 | В | | | | Irbesarten | Avapro | 3 | A | | | | Isapirone | | 2 | A | | | | Isocarboxazid | Marplan | 2 | A | | | | Isoetharine | Bronkosol | 3 | В | | | | Isoflupredone | Predef 2x | 4 | C | | | | Isomethadone | | 2 | A | | | | Isometheptene | Octin, Octon | 4 | В | | | | Isopropamide | Darbid | 4 | В | | | | Isoproterenol | Isoprel | 2 | Α | | | | Isosorbide dinitrate | Isordil | 3 | В | | | | Isoxicam | Maxicam | 2 | В | | | | Isoxsuprine | Vasodilan | 4 | D | | | | Isradipine | DynaCirc | 4 | В | | | | | | 0.000 | | Special Notation | 1616 | |--------------------|--------------------------------------|-------|----|------------------|------| | Kebuzone | | 3 | В | | | | Ketamine | Ketalar, Ketaset, Vetalar | 2 | В | | | | Ketazolam | Anxon, Laftram, Solatran,
Loftran | 2 | A | | | | Ketoprofen | Orudis | 4 | C* | | | | Ketorolac | Toradol | 3 | A | | | | Labetalol | Normodyne | 3 | В | | | | Lamotrigine | Lamictal | 3 | A | | | | Lansoprazole | | 5 | D | | | | Lenperone | Elanone-V | 2 | A | | | | Letosteine | Viscotiol, Visiotal | 4 | В | | | | Letrozole | | 3 | A | | | | Levamisole | | 2 | В | | | | Levobunolol | Betagan | 3 | В | | | | Levomethorphan | | 2 | A | | | | Levorphanol | Levo-Dremoran | 1 | A | | | | Lidocaine | Xylocaine | 2 | В | | | | Ligandrol | | 2 | A | | SARM | | Lisinopril | Prinivil, Zestril | 3 | A | | | | Lithium | Lithizine, Duralith, etc. | 2 | A | | | | Lobeline | | 2 | A | | | | Lofentanil | | 1 | A | | | | Loflazepate, Ethyl | Victan | 2 | A | | | | | | 37:112 | | Special Control | 100 | |-----------------------------|------------------------|--------|---|---|-----| | Loperamide | Imodium | 3 | В | | | | Loprazolam | Dormonort, Havlane | 2 | A | | | | Loratidine | Claritin | 4 | C | | | | Lorazepam | Ativan | 2 | A | | | | Lormetazepam | Noctamid | 2 | A | | | | Losartan | Hyzaar | 3 | В | | | | Loxapine | Laxitane | 2 | A | | | | Luteinizing Hormone
(LH) | | 3 | В | Hormone and behavioral effects - a hormone produced by gonadotropic cells in the anterior pituitary gland. In females, an acute rise of LH triggers ovulation and development of the corpus luteum. Used for behavior modification in colts / horses. There should be no restriction/regulation in fillies and mares. | | | Mabuterol | | 3 | A | | | | Maprotiline | Ludiomil | 2 | Α | | | | Mazindol | Sanorex | 1 | A | | | | Mebutamate | Axiten, Dormate, Capla | 2 | A | | | | Mecamylamine | Inversme | 3 | В | | | | Meclizine | Antivert, Bonine | 3 | В | | | | Meclofenamic acid | Arquel | 4 | C | | | | Meclofenoxate | Lucidiril, etc. | 2 | A | | | | Medazepam | Nobrium, etc. | 2 | Α | | | | Medetomidine | Domitor | 3 | В | | | | Medrysone | Medriusar, etc. | 4 | C | | | | Mefenamic acid | Ponstel | 3 | В | | | | Meldonium | Mildronate, et al | 1 | A | | | | | | 10 mg (10 mg) | | 500000000000000000000000000000000000000 | Note | |--|------------------|---------------|---|---|------| | Meloxicam | Mobic | 4 | В | | | | Melperone | Eunerpan | 2 | A | | | | Memantine | Namenda | 2 | A | | | | Meparfynol | Oblivon | 2 | A | | | | Mepazine | Pacatal | 2 | A | | | | Mepenzolate | Cantil | 3 | В | | | | Meperidine | Demerol | 1 | A | | | | Mephenesin | Tolserol | 4 | В | | | | Mephenoxalone | Control, etc. | 2 | A | | | | Mephentermine | Wyamme | 1 | A | | | | Mephenytoin | Mesantoin | 2 | A | | | | Mephobarbital
(Methylphenobarbital) | Mebaral | 2 | A | | | | Mepivacaine | Carbocaine
 2 | В | | | | Meprobamate | Equanil, Miltown | 2 | A | | | | Meralluride | Mercuhydrin | 4 | В | | | | Merbaphen | Novasural | 4 | В | | | | Mercaptomerin | Thiomerin | 4 | В | | | | Mercumatilin | Cumertilin | 4 | В | | | | Mersalyl | Salyrgan | 4 | В | | | | Mesalamine | Asacol | 5 | C | | | | Mesoridazine | Serentil | 2 | A | | | | Mestanolone | | 3 | A | | | | | | | | 530-00-00-00-00-00-00-00-00-00-00-00-00-0 | Ligite. | |------------------------------------|-------------------|---|----|---|--| | Mesterolone | | 3 | А | | | | Metaclazepam | Talis | 2 | A | | | | Metandienone | | 3 | А | Steroid | AAS lacking FDA approval | | Metaproterenol | Alupent, Metaprel | 3 | В | | | | Metaraminol | Aramine | 1 | A | | | | Metaxalone | Skelaxin | 4 | В | | | | Metazocine | | 2 | А | | | | Metenolone | | 3 | A | Steroid | AAS lacking FDA approval | | Metformin | | 2 | В | | | | Methacholine | | 3 | A | | | | Methadone | Dolophine | 1 | A | | | | Methamphetamine | Desoxyn | 1 | A4 | Recommended Penalty B if to only levo-methamphetamine | esting can prove presence of is present in sample. | | Methandriol (Methylandrostenediol) | Probolic | 3 | A | | | | Methandrostenolone | Dianohal | 3 | A | | | | Methantheline | Banthine | 3 | В | | | | Methapyrilene | Histadyl, etc. | 3 | В | | | | Methaqualone | Quaalude | 1 | A | | | | Metharbital | Gemonil | 2 | Α | | | | Methasterone | | 3 | A | | | | Methazolamide | Naptazane | 4 | C | | | | Methcathinone | | 1 | A | | | | Methdilazine | Tacaryl | 3 | В | | | | 9101124111111111111111111111111111111111 | (Femile Semine) | 91002 6000 | Perolity Con- | Specialism | Note | |--|---------------------------|------------|---------------|---|--------------------| | Methenolone | Primobolan | 3 | A | | | | Methixene | Trest | 3 | A | | | | Methocarbamol | Robaxin | 4 | С | | | | Methohexital | Brevital | 2 | A | | | | Methotrexate | Folex, Nexate, etc. | 4 | В | | | | Methotrimeprazine | Levoprome, Neurocil, etc. | 2 | A | | | | Methoxamine | Vasoxyl | 3 | A | | | | Methoxyphenamine | Orthoxide | 3 | A | | | | Methoxypolyethylene
glycol-epoetin beta
(CERA) | | 1 | A | Erythropoietin Link - an erythropoiesis-stimulating agent (ESA) indicated for the treatment of anemia associated with chronic kidney disease (CKD in adult patients on dialysis and patients not on dialysis. | Blood doping agent | | Methoxyprogesterone | | 4 | C | *Classification for geldings,
colls, adult intact males,
spayed females only | | | Methscopolamine | Pamine | 4 | В | | | | Methsuximide | Celontin | 4 | В | | | | Methyclothiazide | Enduron | 4 | В | | | | Methyl-1-testosterone | | 3 | A | | | | Methylatropine | | 3 | В | | | | Methyldienolone | | 3 | A | | | | Methyldopa | Aldomet | 3 | A | | | | Methylergonovine | Methergine | 4 | С | | | | 93402530243344 | | 91000 (1000) | | Specialism | Note | |---|-------------|--------------|---|------------|--------------------------| | Methylhexanamine
(Methylhexaneamine) | Geranamine | 1 | A | | | | Methylnortestosterone
(Trestolone) | | 3 | A | | | | Methylphenidate | Ritalin | 1 | A | | | | Methylprednisolone | Medrol | 4 | C | | | | Methyltestosterone | Metandren | 3 | В | | | | Methyprylon | Noludar | 2 | A | | | | Methysergide | Sansert | 4 | В | | | | Metiamide | | 4 | В | | | | Metoclopramide | Reglan | 4 | C | | | | Metocurine | Metubine | 2 | А | | | | Metolazone | | 3 | В | | | | Metomidate | Hypnodil | 2 | A | | | | Metopon
(methydihydromorphin
one) | | 1 | A | | | | Metoprolol | Lopressor | 3 | В | | | | Metribolone | | 3 | A | Steroid | AAS lacking FDA approval | | Mexazolam | Melex | 2 | A | | | | Mexiletine | Mexitil | 4 | В | | | | Mibefradil | Posicor | 3 | В | | | | Mibolerone | | 3 | В | | | | Midazolam | Versed | 3 | В | | | | Midodrine | Pro-Amiline | 3 | В | | | | DrawSubstance | Travia someto | D1002 (500) | P00000 0000 | Special Notation | Note | |---|------------------------------|-------------|-------------|--|---| | Milrinone | | 4 | В | | | | Minoxidil | Loniten | 3 | В | | | | Mirtazepine | Remeron | 2 | A | | | | Misoprostol | Cytotec | 5 | D | | | | Mitragynine | Kratom | 1 | A | | | | Mivacurium | Mivacron | 2 | A | | | | Modafinil | Provigil | 2 | А | | | | Moexipril (metabolite, moexiprilat) | Uniretic | 3 | В | | | | Molindone | Moban | 2 | A | | | | Mometasone | Elocon | 4 | C | | | | Montelukast | Singulair | 4 | С | | | | Moperone | Luvatren | 2 | A | | | | Morphine | | 1 | A6 | If it is determined by the Stat
Medical Director; the Steward
that the finding of cocaine or
and not based upon an atten
race, the Stewards or Racing
assign a Class B penalty to the | ds, or the Racing Authority
morphine was unintentional
npt to affect the outcome of a
Authority may elect to | | Mosaprimine | | 2 | A | | | | Muscarine | | 3 | A | | | | myo-inositol
trispyrophosphate
(ITPP) | | 1 | A | | | | N-Butylscopolamine | | 4 | С | | | | Nabumetone | Anthraxan, Relafen, Reliflex | 3 | Α | | | | Nadol | Corgard | 3 | В | | | | Naepaine | Amylsine | 2 | A | | | | | Service Services | 99000 | | Special Control | Note | |---------------|-------------------------------------|-------|---|-----------------|------| | Nalbuphine | Nubain | 2 | А | | | | Nalorphine | Nalline, Lethidrone | 2 | A | | | | Naloxone | Narcan | 3 | В | | | | Naltrexone | Revia | 3 | В | | | | Nandrolone | Nandrolin, Laurabolin,
Durabolin | 3 | В | | | | Naphazoline | Privine | 4 | В | | | | Naproxen | Equiproxen, Naprosyn | 4 | С | | | | Naratriptan | Amerge | 3 | В | | | | Nebivolol | | 3 | A | | | | Nedocromil | Tilade | 5 | D | | | | Nefazodone | Serzone | 2 | A | | | | Nefopam | | 3 | A | | | | Neostigmine | Prostigmine | 3 | В | | | | Nicardipine | Cardine | 4 | В | | | | Nifedipine | Procardia | 4 | В | | | | Niflumic acid | Nifluril | 3 | В | | | | Nikethamide | Coramine | 1 | A | | | | Nimesulide | | 3 | В | | | | Nimetazepam | Erimin | 2 | А | | | | Nimodipine | Nemotop | 4 | В | | | | Nitrazepam | Mogadon | 2 | A | | | | Nitroglycerin | | 2 | В | | | | Brows Substance | Tracie Name(s) | 171000 (1000) | | Spaint Colonion | Note | |---------------------------|-----------------------|---------------|---|---|-----------------------------| | Nizatidine | Axid | 5 | D | | | | Norandrosterone | | 3 | В | Nandrolene Link - a
detectable metabolite of
nandrolone, an anabolic-
androgenic steroid | Metabolite of a B substance | | Norbolethone/Norbolet one | | 3 | A | | | | Norclostebol | | 3 | A | | | | Nordiazepam | Calmday, Nordaz, etc. | 2 | А | | | | Norepinephrine | | 2 | A | | | | Norethandrolone | | 3 | А | | | | Nortestosterone | | 3 | В | | | | Nortriptyline | Aventyl, Pamelor | 2 | А | | | | Nylidrine | Arlidin | 3 | A | | | | Olanzepine | Zyprexa | 2 | А | | | | Olmesartan | Benicar | 3 | A | | | | Olsalazine | Dipentum | 5 | С | | | | Omeprazole | Prilosec, Losec | 5 | D | | | | Orphenadrine | Norlfex | 4 | В | | | | Ostarine | | 2 | A | | SARM | | Oxabolone | | 3 | А | | | | Oxandrolone | Anavar | 3 | В | | | | Oxaprozin | Daypro, Deflam | 4 | В | | | | Oxazepam | Serax | 2 | А | | | | Oxazolam | Serenal | 2 | A | | | | | | 770 mg C 2000 | | Special Notation | Note | |----------------------------------|-----------------|---------------|---|------------------|------| | Oxcarbazepine | Trileptal | 3 | А | | | | Oxilofrine
(hydroxyephedrine) | | 2 | A | | | | Oxprenolol | Trasicor | 3 | A | | | | Oxycodone | Percodan | 1 | A | | | | Oxymesterone | | 3 | A | | | | Oxymetazoline | Afrin | 4 | В | | | | Oxymetholone | Adroyd, Anadrol | 3 | В | | | | Oxymorphone | Numorphan | 1 | A | | | | Oxyperitine | Forit, Integrin | 2 | A | | | | Oxyphenbutazone | Tandearil | 4 | С | | | | Oxyphencyclimine | Daricon | 4 | В | | | | Oxyphenonium | Antrenyl | 4 | В | | | | Paliperidone | | 2 | A | | | | Pancuronium | Pavulon | 2 | A | | | | Pantoprazole | Protonix | 5 | D | | | | Papaverine | Pavagen, etc. | 3 | A | | | | Paraldehyde | Paral | 2 | A | | | | Paramethadione | Paradione | 3 | A | | | | Paramethasone | Haldrone | 4 | С | | | | Pargyline | Eutonyl | 3 | A | | | | Paroxetine | Paxil, Seroxat | 2 | A | | | | | | 977223 63222 | 2000 | Special Common | Note | |-----------------------------------|--------------------|--------------|------|---|--------------------| | Peginesatide | | 1 | A | Erythropoietin Link - an erythropoiesis-stimulating agent (ESA) indicated for the treatment of anemia due to chronic kidney disease (CKD) in adult patients on dialysis | Blood doping agent | | Pemoline | Cylert | 1 | A | | | | Penbutolol | Levatol | 3 | В | | | | Penfluridol | Сурегон | 2 | А | | | | Pentaerythritol tetranitrate | Duotrate | 3 | A | | | | Pentazocine | Talwin | 3 | В | | | | Pentobarbital | Nembutal | 2 | A | | | | Pentoxyfylline | Trental, Vazofirin | 4 | D | | | | Pentylenetetrazol | Metrazol, Nioric | 1 | A | | | | Perazine | Taxilan | 2 | A | | | | Perfluorocarbons | | 2 | A | | | | Perfluorodecahydronop
hthalene | | 2
| A | | | | Perfluorodecolin | | 2 | A | | | | Perfluorooctylbromide | | 2 | A | | | | Perfluorotripropylamin e | | 2 | A | | | | Pergolide | Permax | 3 | В | | | | Periciazine | Alodept, etc. | 2 | A | | | | Perindopril | Biprel | 3 | A | | | | Perlapine | Hypnodin | 2 | A | | | | | 38 2011 (28 20 117 (2) | | | Special Holeston | Note: | |---------------------|--------------------------|---|----|------------------|-------| | Perphenazine | Trilafon | 2 | A | | | | Phenacem ide | Phenurone | 4 | В | | | | Phenaglycodol | Acalo, Alcamid, etc. | 2 | A | | | | Phenazocine | Narphen | 1 | A | | | | Phencyclidine (PCP) | Sernylan | 1 | A | | | | Phendimetrazine | Bontril, etc. | 1 | A | | | | Phenelzine | Nardelzine, Nardil | 2 | A | | | | Phenindione | Hedulm | 5 | D | | | | Phenmetrazine | Preludin | 1 | A | | | | Phenobarbital | Luminal | 2 | A | | | | Phenoxybenzamine | Dibenzyline | 3 | В | | | | Phenprocoumon | Liquamar | 5 | D | | | | Phensuximide | Milontin | 4 | В | | | | Phentermine | Iomamin | 2 | A | | | | Phentolamine | Regitine | 3 | В | | | | Phenylbutazone | Butazolidin | 4 | C* | | | | Phenylephrine | Isophrin, Neo-Synephrine | 3 | В | | | | Phenylpropanolamine | Propadrine | 3 | В | | | | Phenytoin | Dilantin | 4 | В | | | | Physostigmine | Eserme | 3 | A | | | | Picrotoxin | | 1 | A | | | | Piminodine | Alvodine, Cimadon | 2 | A | | | | 938-25-11-11-11-1 | | 171000 (1700) | 200000 | Special Notation Note | |--|-------------------------|---------------|--------|---| | Pimobendan | | 2 | В | | | Pimozide | Orap | 2 | A | | | Pinazepam | Domar | 2 | A | | | Pindolol | Viskin | 3 | В | | | Pipamperone | Dipiperon | 2 | A | | | Pipecuronium | Arduan | 2 | A | | | Pipequaline | | 2 | A | | | Piperacetazine | Psymod, Quide | 2 | A | | | Piperocaine | Metycaine | 2 | A | | | Pipotiazine | Lonseren, Piportil | 2 | A | | | Pipradrol | Dataril, Gerondyl, etc. | 2 | A | | | Piquindone | | 2 | A | | | Pirbuterol | Maxair | 3 | В | | | Pirenzepine | Gastrozepin | 5 | C | | | Piretanide | Arelix, Tauliz | 3 | В | | | Piritramide | | 1 | A | | | Piroxicam | Feldene | 4 | В | | | Plasma expanders (e.g.
Bycerol; intravenous
administration of
albumin, dextran,
hydroxyethyl starch
and mannitol) | | 3 | Α | No legit use in the racehorse. Lacks FDA approval | | Polyethylene glycol | | 5 | D | | | Polythiazide | Renese | 4 | В | | | Bratis Substitute | Tearlie Samo(s) | 33 Turis (1 to 1 | | Space Relation | Note | |---|----------------------|------------------|---|--|----------------| | Pramoxine | Tronothaine | 4 | C | | | | Prasterone
(dehydroepiandrostero
ne, DHEA, 3β-
hydroxyandrost-5-en-
17-one) | | 3 | В | Steroid - inactive
endogenous steroid | Endogenous AAS | | Prazepam | Verstran, Centrax | 2 | A | | | | Prazosin | Munpress | 3 | В | | | | Prednisolone | Delta-Cortef, etc. | 4 | C | | | | Prednisone | Meticorten, etc. | 4 | C | | | | Prilocaine | Citanest | 2 | В | | | | Primidone | Mysoline | 3 | В | | | | Probenecid | | 4 | C | | | | Procainamide | Pronestyl | 4 | В | | | | Procaine | | 3 | В | | | | Procaterol | Pro Air | 3 | A | | | | Prochlorperazine | Darbazine, Compazine | 2 | A | | | | Procyclidine | Kemadrin | 3 | В | | | | Promazine | Sparine | 3 | В | | | | Promethazine | Phenergan | 3 | В | | | | Propafenone | Rythmol | 4 | В | | | | Propanidid | | 2 | A | | | | Propantheline | Pro-Banthine | 3 | В | | | | Proparacaine | Ophthaine | 4 | C | | | | | | 99000 | | Special Notation | Note | |------------------------|------------------------|-------|---|------------------|------| | Propentophylline | Karsivan | 3 | В | | | | Propiomazine | Largon | 2 | A | | | | Propionylpromazine | Tranvet | 2 | A | | | | Propiram | | 2 | A | | | | Propofol | Diprivan, Disoprivan | 2 | A | | | | Propoxycaine | Ravocaine | 2 | A | | | | Propranolol | Inderal | 3 | В | | | | Propylhexedrine | Benze drex | 4 | В | | | | Prostanazol | | 3 | A | | | | Prothipendyl | Dominal | 2 | A | | | | Protokylol | Ventaire | 3 | A | | | | Protriptyline | Concordin, Triptil | 2 | A | | | | Proxibarbital | Axeen, Centralgol | 2 | A | | | | Pseudoephedrine | Cenafed, Novafed | 3 | В | | | | Pyridostigmine | Mestinon, Regonol | 3 | В | | | | Pyrilamine | Neoantergan, Equihist | 3 | В | | | | Pyrithyldione | Hybersulfan, Sonodor | 2 | A | | | | Quazipam | Doral | 2 | A | | | | Quetiapine | Seroquel | 2 | А | | | | Quinapril, Quinaprilat | Accupril | 3 | A | | | | Quinbolone | | 3 | A | | | | Quinidine | Quinidex, Quinicardine | 4 | В | | | | | | 9101125100 | \$100 B | Specialism | Note | |------------------------------------|----------|------------|---------|---|-----------------------------------| | Rabeprazole | Aciphex | 5 | D | | | | Racemethorphan | | 2 | A | | | | Racemorphan | | 2 | A | | | | Raclopride | | 2 | A | | | | Ractopamine | Paylean | 2 | A | | | | Raloxifene | | 3 | В | Estrogen effects, same classification as Testolactone on Human Olympic Guidelines - selective estrogen receptor modulators-SERMs. | Testolactone has B classification | | Ramipril, metabolite
Ramiprilat | Altace | 3 | А | | | | Ranitidine | Zantac | 5 | D | | | | Remifentanil | Ultiva | 1 | A | | | | Remoxipride | Roxiam | 2 | A | | | | Reserpine | Serpasil | 2 | В | | | | Rilmazafone | | 2 | A | | | | Risperidone | | 2 | A | | | | Ritanserin | | 2 | A | | | | Ritodrine | Yutopar | 3 | В | | | | Rivastigmine | Exelon | 2 | A | | | | Rizatriptan | Maxalt | 3 | В | | | | Rocuronium | Zemuron | 2 | A | | | | Rofecoxib | Vioxx | 2 | В | | | | Romifidine | Sedivet | 3 | В | | | | DrugSubstance | | Drive Gree | | Special Politica | Note | |--|-----------------------|------------|---|--|--------------------| | Ropivacaine | Naropin | 2 | A | | | | Roxadustat (FG-4592) | | 1 | А | Erythropoietin Link - HIF prolyl-hydroxylase inhibitor and thereby increases endogenous production of erythropoietin, which stimulates production of hemoglobin and red blood cells. | Blood doping agent | | Salicylamide | | 4 | С | | | | Salicylate | | 4 | C | | | | Salmeterol | | 3 | В | | | | Scopolamine (Hyoscine) | Triptone | 4 | C | | | | Secobarbital (Quinalbarbitone) | Seconal | 2 | A | | | | Selective Androgen
Receptor Modulators
(SARMs) | | 2 | A | | | | Selegiline | Eldepryl, Jumex, etc. | 2 | A | | | | Sertraline | Lustral, Zoloft | 2 | A | | | | Sibutramine | Meridia | 3 | В | | | | Sildenafil | Viagra | 3 | A | | | | Snake Venoms | | 1 | A | | | | Somatrem | Protropin | 2 | A | | | | Somatropin | Nutropm | 2 | A | | | | Sotalol | Betapace, Sotacor | 3 | В | | | | Spiclomazine | | 2 | A | | | | Spiperone | | 2 | A | | | | | Secule Same (s) | | | Special Central | Note | |--------------------------------------|-------------------------|---|---|---|-----------------------------------| | Spirapril, metabolite
Spiraprilat | Renomax | 3 | Α | | | | Spironalactone | Aldactone | 4 | В | | | | Spironolactone | Diuretic | 3 | C | | | | Stanozolol | Winstrol-V | 3 | В | | | | Stenbolone | | 3 | A | | | | Strychnine | | 1 | A | | | | Succinylcholine | Sucostrin, Quelin, etc. | 2 | A | | | | Sufentanil | Sufenta | 1 | A | | | | Sulfasalazine | Azulfidine, Azaline | 4 | C | | | | Sulfondiethylmethane | | 2 | A | | | | Sulfonmethane | | 2 | A | | | | Sulforidazine | Inofal | 2 | A | | | | Sulindac | Clinoni | 3 | В | | | | Sulpiride | Aiglonyl, Sulpitil | 2 | A | | | | Sultopride | Barnetil | 2 | A | | | | Sumatriptan | Imitrex | 3 | В | | | | Synthetic cannabis | Spice, K2, Kronic | 1 | A | | | | Tadalasil | Cialis | 3 | A | | | | Talbutal | Lotusate | 2 | A | | | | Tamoxifen | | 3 | В | Hormone and Metabolic effects, same classification as Testolactone on Human Olympic Guidelines - Estrogen receptor antagonist antineoplastic agent. | Testolactone has B classification | | | France Seameres | 977111 61300 | | Special Common | Note | |---|---------------------|--------------|---|----------------------|------| | Tandospirone | | 2 | A | | | | TCO2 | | 3 | В | | | | Telmisartin | Micardis | 3 | В | | | | Temazepam | Restoril | 2 | A | | | | Tenoxicam | Alganex, etc. | 3 | В | | | | Tepoxalin | | 3 | В | | | | Terazosin | Hytrin | 3 | A | | | | Terbutaline | Brethine, Bricanyl | 3 | В | | | | Terfenadine | Seldane, Triludan | 4 | C | | | | Testolactone | Teslac | 3 | В | | | | Testolone | | 2 | A | | SARM | | Testosterone | | 3 | В | | | | Tetrabenazine | Nitoman | 2 | A | | | | Tetracaine | Pontocaine | 2 | A | | | | Tetrahydrogestrinone | | 3 | A | | | | Tetrahydrozoline | Tyzine | 4 | В | | | | Tetrazepam | Musaril, Myolastin | 2 | A | | | | THC (tetrahydrocannabinol) ² | Drug of human abuse | 1 | Α | Drug of human abuse. | | | Thebaine | | 2 | А | | | | Theobromine | | 4 | В | | | | Theophylline | Aqualphyllin, etc. | 3 | В | | | | Thialbarbital | Kemithal | 2 | A | | | | | (E. 1911) (1911) (1911) | \$3.50mg (S. 100mg) | | Classication | 10.0 | |---|-------------------------|---------------------|---|---
---------------------------| | Thiamylal | Surital | 2 | А | | | | Thiethylperazine | Torecan | 2 | A | | | | Thiopental | Pentothal | 2 | A | | | | Thiopropazate | Dartal | 2 | A | | | | Thioproperazine | Majeptil | 2 | A | | | | Thioridazine | Mellaril | 2 | A | | | | Thiosalicylate | | 4 | В | | | | Thiothixene | Navane | 2 | A | | | | Thiphenamil | Trocinate | 4 | В | | | | Thyroxine and thyroid modulators/hormones, including but not limited to those containing T4 (tetraiodothyronine/thyroxine), T3 (triiodothyronine), or combinations thereof. | Levothyroxine | 3 | C | FDA approvad but has (limited) racehorses | legitimate use in care of | | Tiapride | Italprid, Luxoben, etc. | 2 | A | | | | Tiaprofenic acid | Surgam | 3 | В | | | | Tibolone | | 3 | A | Steroid - synthetic steroid. | AAS lacking FDA approval | | Tildronate Sodium | Tildren | 3 | A | Bisphosphonate | | | Tiletamine | Component of Telazol | 2 | A | | | | Timiperone | Tolopelon | 2 | A | | | | Timolol | Blocardrin | 3 | В | | | | Tocainide | Tonocard | 4 | В | | | | Tofisopam | Grandaxam, Seriel | 2 | А | | | | Browskii edinica | F-31-1 | Dining Chang | P. (1980) | Specialism | Mote | |---|------------------|--------------|-----------|---|------| | Tolazoline | Priscoline | 3 | В | | | | Tolfenamic Acid | | 4 | В | | | | Tolmetin | Tolectin | 3 | В | | | | Topirimate | Торатах | 2 | A | | | | Toremifene | | 3 | В | Hormone and Metabolic effects
Testolactone on Human Olympi
estrogen receptor modulator. | | | Torsemide
(Torasemide) | Demadex | 3 | A | | | | Tramadol | Ultram | 2 | В | | | | Trandolapril (and metabolite, trandolaprilat) | Tarka | 3 | В | | | | Tranexamic acid | | 4 | C | | | | Tranylcypromine | Parnate | 2 | A | | | | Trazodone | Desyrel | 2 | A | | | | Trenbolone | Finoplix | 3 | В | | | | Tretoquinol | Inolin | 2 | A | | | | Triam cinolone | Vetalog, etc. | 4 | C | | | | Triamterene | Dyrenium | 4 | В | | | | Triazolam | Halcion | 2 | A | | | | Tribromethanol | | 2 | A | | | | Tricaine
methanesulfonate | Finquel | 2 | A | | | | Trichlormethiazide | Naqua, Naquasone | 4 | С | | | | Trichloroethanol | | 2 | A | | | | Tricholoethylene | Trilene, Trimar | 2 | A | | | | | (1 miles 2 mi | | | Special Notation | 1010 | |-----------------------|--|---|---|---|--------------------------------| | Triclofos | Triclos | 2 | A | | | | Tridihexethyl | Pathilon | 4 | В | | | | Trifluomeprazine | Nortran | 2 | A | | | | Trifluoperazine | Stelazine | 2 | A | | | | Trifluperidol | Triperidol | 2 | A | | | | Triflupromazine | Vetame, Vesprin | 2 | A | | | | Trihexylphenidyl | Artane | 3 | A | | | | Trimeprazine | Temaril | 4 | В | | | | Trimetazidine | | 3 | В | Hormone and Metabolic effects, s
Testolactone on Human Olympic
pectoris, the first cytoprotective a | Guidelines - a drug for angina | | Trimethadione | Tridione | 3 | В | | | | Trimethaphan | Arfonad | 3 | A | | | | Trimipramine | Surmontil | 2 | A | | | | Tripelennamine | PBZ | 3 | В | | | | Triprolidine | Actidil | 3 | В | | | | Tubocurarine (Curare) | Metubin | 2 | A | | | | Tybamate | Benvil, Nospan, etc. | 2 | A | | | | Urethane | | 2 | A | | | | Valdecoxib | | 2 | В | | | | Valerenic acid | | 3 | A | | | | Valnoctamide | Nirvanyl | 2 | A | | | | Valsartan | Diovan | 3 | В | | | | Vardenafil | Levitra | 3 | A | | | | | Secure same | | | Special Notation | | |-----------------------------|-------------------------|---|---|------------------|--| | Vedaprofen | | 4 | В | | | | Venlafaxine | Efflexor | 2 | A | | | | Veralipride | Accional, Veralipril | 2 | A | | | | Verapamil | Calan, Isoptin | 4 | В | | | | Vercuronium | Norcuron | 2 | A | | | | Viloxazine | Catatrol, Vivalan, etc. | 2 | A | | | | Vinbarbital | Delvinol | 2 | A | | | | Vinylbital | Optanox, Speda | 2 | A | | | | Warfarin | Coumadin, Coufarin | 5 | D | | | | Xylazine | Rompun, Bay Va 1470 | 3 | В | | | | Xylometazoline | Otrivin | 4 | В | | | | Yohimbine | | 2 | В | | | | Zafirlukast | Accolate | 4 | C | | | | Zaleplon | Sonata | 2 | A | | | | Zeranol | Ralgro | 4 | C | | | | Ziconotide | | 1 | A | | | | Zileuton | Zyflo | 4 | C | | | | Zilpaterol
hydrochloride | Zilpaterol | 2 | A | | | | Ziprasidone | Geoden | 2 | A | | | | Zolazepam | | 2 | A | | | | Zolmitriptan | Zomig | 3 | В | | | | Zolpidem | Ambien, Stilnox | 2 | A | | | | | Espelie Springs) | Drug Char | Secreta Con | Special Notation | Note | |----------------|--------------------|-----------|-------------|------------------|------| | Zomepirac | Zomax | 2 | В | | | | Zonisamide | Zonegran | 3 | В | | | | Zopiclone | Imovan | 2 | A | | | | Zotepine | Lodopin | 2 | A | | | | Zuclopenthixol | Ciatyl, Cesordinol | 2 | A | | | | | | | | | | # **ARCI Controlled Therapeutic Medication Schedule for Horses - Version 3.2** Revised – December 9, 2016. | Controlled Therapeutic
Medication | Threshold | Withdrawal
Guideline | Dosing Specifications | Reference Notes | Note | |--------------------------------------|--|-------------------------|--|--|---| | Acepromazine | 10 nanograms per
milliliter as 2-(1-
hydroxyethyl) promazine
sulfoxide (HEPS) in
urine | 48 hours | Single intravenous dose of
acepromazine at 0.05
milligrams per kilogram | University of California
at Davis project | Applicable analyte is
metabolite HEPS | | Albuterol | 1 nanogram per milliliter
of urine | 72 hours | 720 micrograms total dose intra-nasal only ¹ . Based upon dosing up to 4 times per day | European Horseracing
Scientific Liaison
Committee Data | See Endnote | | Betamethasone | 10 picograms per
milliliter of plasma or
serum | 7 days | Intra-articular administration of 9 milligrams of Betamethasone Sodium Phosphate and Betamethasone Acetate Injectable Suspension, USP (American Regent product #0517-0720-01) ² | RMTC study | Intra-articular dosing only - applicable analyte is betamethasone in plasma or serum | | Butorphanol | 300 nanograms per
milliliter of total
butorphanol in urine or 2
nanograms of free
butorphanol per
milliliter per milliliter of
plasma or serum | 48 hours | Single intravenous dose of
butorphanol as Torbugesie [®]
(butorphanol tartrate) at 0.1
milligrams per kilogram | Journal of Veterinary
Pharmacology and
Therapeutics doi:
10.1111/j.1365-
2885.2012.01385.x | Applicable analytes are total butorphanol (drug and conjugates) in urine and butorphanol in plasma (the drug itself, not any conjugate) | _ ¹ Administration of albuterol by any means other than intra-nasally has a high likelihood in resulting in a positive finding. This specifically includes oral administration. Trainers and veterinarians are cautioned against using oral albuterol ² Intramuscular administration of betamethasone acetate will result in plasma or serum concentrations that will exceed the Regulatory Threshold for weeks or even months, making the horse ineligible to race for an extended period. | Controlled Therapeutic
Medication | Threshold | Withdrawal
Guideline | Dosing Specifications | Reference Notes | Note | |--------------------------------------
--|-------------------------|---|---|---| | Cetirizine | 6 nanograms per
milliliter of plasma or
serum | 48 hours | 0.4 milligrams per kilogram
twice daily for 5 doses | Kentucky Equine Drug
Research
Council/University of
California at Davis
study | Do not administer ivermectin within 48 hours of a race if the horse has been administered cetirizine. | | Cimetidine | 400 nanograms per
milliliter of plasma or
serum | 24 hours | 20 milligrams per kilogram
twice daily for 7 doses | Kentucky Equine Drug
Research
Council/University of
California at Davis
study | | | Clenbuterol | 140 picograms per
milliliter of urine
or Level of Detection in
plasma or serum | 14 days | Oral administration of
clenbuterol as Ventipulmin®
syrup (Boehringer-Ingelheim
Vetmedica Inc., NADA 140-
973) at 0.8 mcg/kg twice a day | University of California
at Davis;
Boehringer-Ingelheim
Vetmedica, Inc. | Applicable analyte is clenbuterol | | Dantrolene | 100 picograms per
milliliter of
5-hydroxydantrolene in
plasma or serum | 48 hours | Oral administration of 500
milligrams of dantrolene as
paste (compounding pharmacy)
or capsule formulation (Proctor
and Gamble) | Journal of Veterinary
Pharmacology and
Therapeutics 34, 238–
246 | | | Detomidine | 2 nanograms per
milliliter of
carboxydetomidine in
urine or 1 nanogram per
milliter of detomidine in
blood. | 48 hours | 5 mg IV (once) | KY EDRC, UC
Davis/UF Study. | Dormosedan ™ used
in study. | | Controlled Therapeutic
Medication | Threshold | Withdrawal
Guideline | Dosing Specifications | Reference Notes | Note | |--------------------------------------|---|-------------------------|---|---|--| | Dexamethasone | 5 picograms per milliliter
of plasma or serum | 72 hours | Intramuscular and intravenous administration of dexamethasone sodium phosphate or oral administration of dexamethasone at 0.05milligrams per kilogram regardless of route | RMTC study | Applicable analyte is
dexamethasone in
plasma or serum | | Diclofenac | 5 nanograms per
milliliter of plasma or
serum | 48 hours | Five inch ribbon topical application of 1% diclofenac liposomal cream formulation. (Surpass Topical Anti-Inflammatory Cream, IDEXX Pharmaceuticals) | Veterinary
Therapeutics 6: 57-66
(2005) | Applicable analyte is
diclofenac in plasma or
serum | | Dimethyl sulfoxide
(DMSO) | 10 micrograms per
milliliter of plasma or
serum | 48 hours | Intravenous ARCI model | | Applicable analyte is
DMSO in plasma or
serum | | Firocoxib | 20 nanograms per
milliliter of plasma or
serum | 14 days | Oral administration of firocoxib
as EQUIOXX oral paste at a
daily dose of 0.1 milligram per
kilogram for four days | RMTC study | Applicable analyte is
firocoxib in plasma or
serum | | Controlled Therapeutic
Medication | Threshold | Withdrawal Guideline Dosing Specifications | | Reference Notes | Note | |--------------------------------------|---|---|--|---|---| | Furosemide | 100 nanogram per
milliliter of plasma or
serum | 4 hours | Single Intravenous dose of
furosemide up to 500
milligram ³ | ARCI model rule | Must also have urine specific gravity < 1.010 for a violation. | | Glycopyrrolate | 3 picograms per milliliter
plasma or serum | 48 hours | Single intravenous dose of 1
milligram of glycopyrrolate as
Glycopyrrolate Injection, USP
(American Regent product #
0517-4601-25) | RMTC study; Journal
of Veterinary
Pharmacology and
Therapeutics doi:
10.1111/j.1365-
2885.2011.01272.x | Applicable analyte is
glycopyrrolate in
plasma or serum | | Guaifenesin | 12 nanograms per
milliliter of plasma or
serum | 48 hours | 2 grams twice daily for 5 doses | Kentucky Equine Drug
Research
Council/University of
California at Davis
study | | | Isoflupredone | 100 picograms per
milliliter of plasma or
serum | 7 days | 10 milligrams total dose
subcutaneous or 20 milligrams
total dose in one articular space | RMTC Study | | | Lidocaine | 20 picograms per
milliliter of total 30H-
lidocaine in plasma or
serum | 72 hours | 200 milligrams of lidocaine as
its hydrochloride salt
administered subcutaneously | European Horseracing
Scientific Liaison
Committee data; Iowa
State University study. | Applies to total major
hydroxylated
metabolite (i.e.,
includes conjugates) | ³ ARCI-011-020(F)(2)(d) and ARCI-025-020(F)(2)(d) state that the dose of Furosemide "shall not exceed 500 milligrams nor be less than 150 milligrams". | Controlled Therapeutic
Medication | Threshold | Withdrawal Dosing Specifications | | Reference Notes | Note | |--------------------------------------|--|---|--|---|--| | Mepivacaine | 10 nanograms total
hydroxymepivacaine per
milliliter of urine or
above Level of Detection
of mepivacaine in plasma
or serum | 72 hours | Single 0.07 milligrams per
kilogram subcutaneous dose of
mepivacaine | European Horseracing
Scientific Liaison
Committee data | | | Methocarbamol | l nanogram per milliliter
of plasma or serum | 48 hours milligrams per kilogram methocarbamol as Robaxin® or | | Journal of Veterinary
Pharmacology and
Therapeutics doi:
10.1111/jvp.12068 | Applicable analyte is
methocarbamol in
plasma or serum | | Methylprednisolone | 100 picograms per
milliliter of plasma or
serum | See Dosing
Specifications | Total dose of methylprednisolone acetate suspension in one articular space. ⁴ The recommended withdrawal for methylprednisolone acetate is a minimum of 21 days at a 100 milligram dose | Journal of Veterinary Pharmacology and Therapeutics volume 37, Issue 2, pages 125–132, April 2014 | Applicable analyte is methylprednisolone | | Omeprazole | omeprazole sulfide -
10 nanograms per
milliliter of plasma or
serum | 24 hours | Orally (2.2 grams) once daily
for 4 doses | Kentucky Equine Drug
Research
Council/University of
California at Davis
study | GastroGuard™ used in
the study | ⁴ Intramuscular administration of methylprednisolone acetate will result in plasma or serum concentrations that will exceed the Regulatory Threshold for weeks or even months, making the horse ineligible to race for an extended period. Please see Dosing Specifications for recommended withdrawal time. | Controlled Therapeutic
Medication | Threshold | Withdrawal
Guideline | Dosing Specifications | Reference Notes | Note | |---|---|-------------------------|--|---|---| | Prednisolone | 1 nanogram per milliliter
of plasma or serum | 48 hours | 1 milligram per kilogram orally | | Applicable analyte is prednisolone in plasma or serum | | Procaine penicillin (administration must be reported to Commission) | 25 nanograms per
milliliter of plasma or
serum | Following entry to race | Intramuscular | RMTC – reference
notes online | Mandatory
surveillance of horse
at owner's expense 6
hours before racing | | Ranitidine | 40 nanograms per
milliliter of plasma or
serum | 24 hours | 8 milligrams per kilogram
twice daily for 7 doses | Kentucky Equine Drug
Research
Council/University of
California at Davis
study | | | Triamcinolone acetonide | 100 picograms per
milliliter of plasma or
serum | 7 days | Total dose of 9 milligram in
one articular space ⁵ | Equine Veterinary
Journal,
10.1111/evj.12059
(2013) | Applicable analyte is
triamcinolone acetonide
in plasma or serum | | Xylazine | 200 picograms per
milliliter of plasma or
serum | 48 hours | 200 milligrams intravenously | University of California
at Davis study | Applicable analyte is xylazine. | ⁵ Intramuscular administration of triamcinolone acetonide will result in plasma or serum
concentrations that will exceed the Regulatory Threshold for weeks or even months, making the horse ineligible to race for an extended period. # Non-Steroidal Anti-Inflammatory Drug (NSAID) Rules for Horses †† | Controlled Therapeutic
Medication | Threshold (Primary) | Withdrawal
Guideline | 3 1 | | Threshold
(Secondary) | |--------------------------------------|--|-------------------------|---|---|---| | Flunixin | 20 nanogram per
milliliter of plasma or
serum | 32 hours | Single intravenous dose of flunixin as Banamine® (flunixin meglumine) at 1.1 milligram per kilogram | University of California
at Davis/RMTC study | Secondary anti-
stacking threshold:
3.0 nanograms per
milliliter of plasma or
serum (Administration
48 hours prior) | | Ketoprofen | 2 nanograms per
milliliter of plasma or
serum | 24 hours | Single intravenous dose of
ketoprofen as Ketofen® at 2.2
milligrams per kilogram | HFL Sport Sciences/
Kentucky Equine Drug
and Research
Council/RMTC study | Secondary anti- stacking threshold: 1 nanogram per milliliter of plasma or serum (Administration 48 hours prior) | | Phenylbutazone | 2 micrograms per
milliliter of plasma or
serum | 24 hours | Single intravenous dose of phenylbutazone at 4.0 milligrams per kilogram | ARCI model rule | Secondary anti-
stacking threshold:
0.3 micrograms per
milliliter of plasma or
serum (Administration
48-hours prior) | _ ^{††} Samples collected may contain one of the NSAIDs in this chart at a concentration up to the Primary Threshold. Samples may also contain another of the NSAIDs in this chart up at a concentration up to the Secondary Threshold. No more than 2 of the NSAIDs in this chart may be present in any sample. # ARCI Endogenous, Dietary, or Environmental Substances Schedule - Version 4.1 Updated December 2019 | Substance | Threshold | Reason for Threshold | |-----------------------------------|---|---| | Arsenic | 0.3 micrograms/milliliter total arsenic in urine | Feed Contaminant | | Caffeine | 100 nanograms/milliliter of serum or plasma | Feed Contaminant | | Cobalt ¹ | 25 ppb in blood plasma or serum | Endogenous Substance and Feed Contaminant | | Estranediol | 0.045 micrograms/milliliter, free + conjugated 5α -estrane- 3β , 17α -diol, in the urine of male horses other than geldings | Endogenous Substance | | Gamma Aminobutryic Acid
(GABA) | 110 nanograms/milliliter of plasma or serum | Endogenous Substance | | Hydrocortisone | 1 microgram/milliliter of urine | Endogenous Substance | | Methoxytyramine | 4 micrograms/milliliter, free + conjugated in urine | Endogenous Substance | | Morphine | 30 ng/ml total morphine in urine | Feed Contaminant | | Prednisolone | 10 ng/ml free prednisolone in urine Endogenous Substance | Endogenous Substance | | Salicylate
Salicylic Acid | 750 micrograms/milliliter of urine or 6.5 micrograms/milliliter of serum or plasma | Feed Contaminant | | Theobromine | 2 micrograms/milliliter of urine or 0.3 micrograms/milliliter serum or plasma | Feed Contaminant | ¹Penalties for cobalt vary depending on the concentration. Please see Uniform Classification Guidelines for Foreign Substances for recommended penalty for concentrations of 25 parts per billion or greater of blood plasma or serum and for concentrations of 50 parts per billion of blood plasma or serum. ### TABLE 178-1 I ARCI PROHIBITED LIST #### PROHIBITED SUBSTANCES All substances in the categories below shall be strictly prohibited unless otherwise provided in accordance with this rule. Any reference to substances in this section does not alter the requirements for testing concentrations in race day samples. Nothing in this list shall alter the requirements of post-race testing. #### SO. NON-APPROVED SUBSTANCES Any pharmacologic substance that is not approved by any governmental regulatory health authority for human or veterinary use within the jurisdiction is prohibited. This prohibition includes drugs under pre-clinical or clinical development, discontinued drugs, and designer drugs (a synthetic analog of a drug that has been altered in a manner that may reduce its detection); but does not include vitamins, herbs and supplements for nutritional purposes that do not contain any other prohibited substance, or the administration of a substance with the prior approval of the commission in a clinical trial for which an FDA or similar exemption has been obtained. #### **S1. ANABOLIC AGENTS** Anabolic agents are prohibited. #### 1. Anabolic Androgenic Steroids (AAS) #### 1.1. Exogenous AAS, including: 1-androstenediol (5α-androst-1-ene-3β,17β-diol); 1androstenedione (5a- androst-1-ene-3,17-dione); bolandiol (estr-4-ene-3β,17β-diol); bolasterone; boldenone; boldione (androsta-1,4-diene-3,17-dione); calusterone; clostebol; danazol ([1,2]oxazolo[4',5':2,3]pregna-4-en-20-yn-17aol);dehydrochlormethyltestosterone (4-chloro-17βhvdroxv-17g-methylandrosta- 1.4-dien-3-one); desoxymethyltestosterone (17a-methyl-5a-androst-2-en-17β-ol); drostanolone; ethylestrenol (19-norpregna-4-en-17a-ol); fluoxymesterone; formebolone; furazabol (17amethyl[1,2,5]oxadiazolo[3',4':2,3]-5 α -androstan-17 β -ol); gestrinone: 4- hydroxytestosterone (4,178dihydroxyandrost-4-en-3-one); mestanolone; mesterolone; metandienone (17β-hydroxy-17αmethylandrosta-1,4-dien-3- one); metenolone; methandriol; methasterone (17β-hydroxy-2α,17αdimethyl-5α-androstan-3-one); methyldienolone (17βhydroxy-17a- methylestra-4,9-dien-3-one); methyl-1testosterone (17β-hydroxy-17α-methyl-5α-androst-1-en-3-one); methylnortestosterone (17β-hydroxy-17amethylestr-4-en-3-one); methyltestosterone; metribolone (methyltrienolone, 17β- hydroxy-17a-methylestra-4,9,11trien-3-one); mibolerone; nandrolone; 19norandrostenedione (estr-4-ene-3,17-dione); norboletone; norclostebol; norethandrolone; oxabolone; oxandrolone; oxymesterone: oxymetholone: prostanozol (178-[(tetrahydropyran-2-yl)oxy]-1'H-pyrazolo[3,4:2,3]-5gandrostane); quinbolone; stanozolol; stenbolone; 1testosterone (178- hvdroxy-5g-androst-1-en-3-one): tetrahydrogestrinone (17-hydroxy-18a- homo-19-nor-17apregna-4,9.11-trien-3-one); trenbolone (17B-hydroxyestr-4,9,11-trien-3-one); and other substances with a similar chemical structure or similar biological effect(s). 1.2. Endogenous AAS or their synthetic esters when administered exogenously: androstenediol (androst-5-ene-3 β ,17 β -diol); androstenedione (androst-4-ene-3,17-dione); dihydrotestosterone (17 β -hydroxy-5a-androstan-3-one); prasterone (dehydroepiandrosterone, DHEA, 3 β -hydroxyandrost-5-en-17-one); testosterone; #### The Association of Racing Commissioners International Model Rules of Racing and their metabolites and isomers, including but not limited to: 5α-androstane-3α,17α-diol; 5α-androstane-3α,17β-diol; 5α-androstane-3β,17α-diol; 5α-androstane-3β,17α-diol; 5α-androstane-3α,17α-diol; 5β-androstane-3α,17β-diol, androst-4-ene-3α,17α-diol; androst-4-ene-3β,17α-diol; androst-5-ene-3α,17α-diol; androst-5-ene-3α,17α-diol; androst-5-ene-3β,17α-diol; 4-androstenediol (androst-4-ene-3β,17β-diol); 5-androstenedione (androst-5-ene-3,17-dione); androsterone (3β-hydroxy-5α – androstan-17-one); epi-dihydrotestosterone; epitestosterone; etiocholanolone; 7α-hydroxy-DHEA; 7β-hydroxy-DHEA; 7-keto-DHEA;19-norandrosterone; 19-noretiocholanolone. #### 2. Other Anabolic Agents, including but not limited to: Clenbuterol, selective androgen receptor modulators (SARMs e.g., andarine and ostarine), ractopamine, tibolone, zeranol, zilpaterol. # S2. PEPTIDE HORMONES, GROWTH FACTORS AND RELATED SUBSTANCES The following substances, and other substances with similar chemical structure or similar biological effect(s), are prohibited: - 1. Erythropoletin-Receptor agonists: - 1.1 Erythropoiesis-Stimulating Agents (ESAs) including, e.g., darbepoetin (dEPO); erythropoietins (EPO); EPO-Fc; EPOmimetic peptides (EMP), e.g., CNTO 530 and peginesatide; and methoxypolyethylene glycol-epoetin beta (CERA); and - 1.2 Non-erythropoietic EPO-Receptor agonists, e.g., ARA-290, asialo EPO and carbamylated EPO; - 2. Hypoxia-inducible factor (HIF) stabilizers, e.g., cobalt (when found in excess of regulatory authority limits) and roxadustat (FG-4592); and HIF activators, (e.g., argon, xenon); - Chorionic Gonadotropin (CG) and Luteinizing Hormone (LH) and their releasing factors, in males; #### The Association of Racing Commissioners International Model Rules of Racing - 4. Corticotrophins and their releasing factors; - 5. Growth Hormone (GH) and its releasing factors including Growth Hormone Releasing Hormone (GHRH) and its analogues, e.g., CJC-1295, sermorelin and tesamorelin; Growth Hormone Secretagogues (GHS), e.g., ghrelin and ghrelin mimetics, e.g., anamorelin and ipamorelin; and GH-Releasing Peptides (GHRPs), e.g., alexamorelin, GHRP-6, hexarelin and pralmorelin (GHRP-2); - 6. Venoms and toxins including but not limited to venoms and toxins from sources such as snails, snakes, frogs, and bees as well as their synthetic analogues such as ziconotide. - 7. In addition, the following growth factors are prohibited: Fibroblast Growth Factors (FGFs), Hepatocyte Growth Factor (HGF), Insulin-like Growth Factor-1 (IGF-1) and its analogues, Mechano Growth Factors (MGFs), Platelet-Derived Growth Factor (PDGF), Vascular-Endothelial Growth Factor (VEGF) and any other growth factor affecting muscle, tendon or
ligament protein synthesis/degradation, vascularization, energy utilization, regenerative capacity or fiber type switching. #### S3. BETA-2 AGONISTS All beta-2 agonists, including all optical isomers (i.e. d- and l-) where relevant, are prohibited. #### **S4. HORMONE AND METABOLIC MODULATORS** The following are prohibited: - Aromatase inhibitors, including but not limited to: aminoglutethimide, anastrozole, androsta-1,4,6-triene-3,17dione (androstatrienedione), 4-androstene-3,6,17 trione (6oxo), exemestane, formestane, letrozole, testolactone; - 2. Selective estrogen receptor modulators (SERMs), including but not limited to: raloxifene, tamoxifen, toremifene; - 3. Other anti-estrogenic substances, including but not limited to: clomiphene, cyclofenil, fulvestrant; #### The Association of Racing Commissioners International Model Rules of Racing - Agents modifying myostatin function(s), including but not limited to: myostatin inhibitors; - 5. Metabolic modulators: - 5.1. Activators of the AMP-activated protein kinase (AMPK), e.g., AICAR, and Peroxisome Proliferator Activated Receptor δ (PPAR δ) agonists (e.g., GW 1516); - 5.2 Insulins; - 5.3 Trimetazidine; and - Thyroxine and thyroid modulators/hormones, including but not limited to those containing T4 (tetraiodothyronine/thyroxine), T3 (triiodothyronine), or combinations thereof. #### S5. DIURETICS AND OTHER MASKING AGENTS The following diuretics and masking agents are prohibited, as are other substances with similar chemical structure or similar biological effect(s): acetazolamide, amiloride, bumetanide, canrenone, chlorthalidone, desmorpressin, etacrynic acid, indapamide, metolazone, plasma expanders (e.g. glycerol; intravenous administration of albumin, dextran, hydroxyethyl starch and mannitol), probenecid, spironolactone, thiazides (e.g. bendroflumethiazide, chlorothiazide, hydrochlorothiazide), torsemide, triamterene, and vasopressin receptor antagonists or vaptans (e.g., tolvaptan). Furosemide and trichlormethiazide may be administered only in a manner permitted by other rules of the commission. #### PROHIBITED METHODS #### M1. MANIPULATION OF BLOOD AND BLOOD COMPONENTS The following are prohibited: - 1. The administration or reintroduction of any quantity of autologous, allogenic (homologous) or heterologous blood or red blood cell products of any origin into the circulatory system. - Artificially enhancing the uptake, transport or delivery of oxygen, including, but not limited to, perfluorochemicals, efaproxiral (RSR13) and modified hemoglobin products (e.g. hemoglobin-based blood substitutes, microencapsulated hemoglobin products), excluding supplemental oxygen. - 3. Any form of intravascular manipulation of the blood or blood components by physical or chemical means. #### **M2. CHEMICAL AND PHYSICAL MANIPULATION** Tampering, or attempting to tamper, in order to alter the integrity and validity of samples collected by the commission, is prohibited. These methods include but are not limited to urine substitution or adulteration (e.g., proteases). #### M3. GENE DOPING The following, with the potential to enhance sport performance, are prohibited: - The transfer of polymers of nucleic acids or nucleic acid analogues. - 2. The use of normal or genetically modified hematopoietic cells. # TABLE 178-1 J ARCI Restricted Therapeutic Use Requirements # The Association of Racing Commissioners International Model Rules of Racing | | Required Conditions for Therapeutic Use Exemption | | | | | | | | |--------------------------------------|---|----------------------------|--|---------------------------|-------------------------------|----------------------|-------------------------------|--| | Prohibited Substance | Report When
Sampled | Pre-file
Treatment Plan | Written
Approval from
Commission | Emergency Use
(Report) | Prescribed by
Veterinarian | Veterinary
Record | Other Limitations | | | Adrenocorticotropic Hormone (ACTH) | | х | | | х | x | | | | Albuterol | | Х | | | Х | Х | 6-month Vet List4 | | | Altrenogest | | | | | Х | Х | Fillies/Mares only | | | Autologous Conditioned Plasma (IRAP) | | | | | | | | | | Blood Replacements | Х | | | х | Х | Х | | | | Boldenone | | Х | | | Х | Х | 6-month Vet List | | | Clenbuterol | | х | | | х | Х | 6-month Vet List ⁴ | | | Chorionic Gonadotropin | | х | X ¹ | | х | Х | 60-day Vet List | | | Furosemide | Х | | | | Х | Х | | | | Lutenizing Hormone | | х | \mathbf{X}^1 | | х | Х | 60-day Vet List | | | Nandrolone | | Х | | | Х | Х | 6-month Vet List | | | Nucleic Polymer Transfers | | х | Х | | | | | | | Platelet Rich Plasma (PRP) | Х | | | | х | X | | | | Stanozolol | | Х | | | Х | X | 6-month Vet List | | | SO (not FDA approved) | | | \mathbf{X}^2 | | х | Х | | | | Testosterone | | Х | | | х | Х | 6-month Vet List | | | Thyroxine (T4) | | х | X ³ | | х | Х | | | | Trichlormethiazide | Х | | | | Х | Х | | | | Other Diuretics | Х | | | Х | Х | Х | | | ^{1:} The approved treatment plan mush show a specific treatment of a specific individual horse for an undescended testicle condition. ^{2:} The approved treatment plan must show: (A) the substance has a generally accepted veterinary use; (B) the treatment provides a significant health benefit for the horse; (C) there is no reasonable therapeutic alternative; and (D) the use of the substance is highly unlikely to produce any additionalenhancement of performance beyond what might be anticipated by a return to the horse's normal state of health, not exceeding the level of performance of the horse prior to the onset of the horses's medical ^{3:} The approved treatment plan must show: (A) the thyroxine is prescribed to a specific individual horse for a specific period of time; (B) the diagnosis and basis for prescribing such drug, the dosage, and the estimated last administration date; and (C) that any container of such drug on licensed premises shall be labeled with the foregoing information and contain no more thyroxine than for the treatment of the specific individual horse, as prescribed. ^{4:} Vet list requirement applies to Quarter Horses only